

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

PRODUKTNAME		MARKE	HERSTELLER	EAN	INCI	GEFUNDENE STOFFE
ADIDAS VICTORY LEAGUE AFTER SHAVE		ADIDAS	COTY, FRANCE	3412241230158	ALCOHOL DENAT., AQUA/WATER/EAU, PEG-40 HYDROGENATED CASTOR OIL, PARFUM/FRAGRANCE, ETHYLHEXYL METHOXYCINNAMATE, LIMONENE, LINALOOL, BENZOPHENONE-3, ETHYLHEXYL SALICYLATE, ALLANTOIN, BUTYL METHOXYDIBENZOYLMETHANE, LINOLEAMIDOPROPYL PG-DIMONIUM CHLORIDE PHOSPHATE, POLYSORBATE 20, BUTYLPHENYL METHYLPROPIONAL, COUMARIN, CITRAL, LINOLEIC ACID, POTASSIUM GLUCONATE, GERANIOL, DISODIUM EDTA, BHT, LINOLENIC ACID, CI14700, CI 19140	ALCOHOL DENAT, ETHYLHEXYL METHOXYCINNAMATE, BENZOPHENONE-3
ADIDAS ICE DIVE AFTER SHAVE		ADIDAS	COTY, FRANCE	3412242630155	ALCOHOL DENAT., AQUA/WATER/EAU, PEG-40 HYDROGENATED CASTOR OIL, PARFUM/FRAGRANCE, ETHYLHEXYL METHOXYCINNAMATE, LIMONENE, LINALOOL, BUTYLPHENYL METHYLPROPIONAL, ALLANTOIN, BENZOPHENONE-3, ETHYLHEXYL SALICYLATE, LINOLEAMIDOPROPYL PG-DIMONIUM CHLORIDE PHOSPHATE, PROPYLENE GLYCOL, BUTYL METHOXYDIBENZOYLMETHANE, TOCOPHERYL ACETATE, POLYSORBATE 20, CITRONELLOL, CITRAL, HEXYL CINNAMAL, COUMARIN, GERANIOL, LINOLEIC ACID, POTASSIUM GLUCONATE, DISODIUM EDTA, BHT, LINOLENIC ACID, FD&C YELLOW NO.5 (CI 19140), FD&C BLUE NO.1 (CI 42090), EXT.D&C VIOLET NO.2 (CI 60730)	ALCOHOL DENAT, ETHYLHEXYL METHOXYCINNAMATE, BENZOPHENONE-3
AXE AFTERSHAVE AFRICA		AXE	UNILEVER	50285938	ALCOHOL DENAT, AQUA, PARFUM, GLYCERIN, PEG-40 HYDROGENATED CASTOR OIL, ETHYLHEXYL METHOXYCINNAMATE, BUTYL METHOXYDIBENZOYLMETHANE, ETHYLHEXYL SALICYLATE, BHT, CITRONELLOL, COUMARIN, GERANIOL, HEXYL CINNAMAL, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXYALDEHYDE, LIMONENE, LINALOOL	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE
AXE AFTER SHAVE »APOLLO VITALISING AFTERSHAVE		AXE	UNILEVER	8711700712248	ALCOHOL DENAT, AQUA, PARFUM, GLYCERIN, PEG-40 HYDROGENATED CASTOR OIL, ETHYLHEXYL METHOXYCINNAMATE, BUTYL METHOXYDIBENZOYLMETHANE, ETHYLHEXYL SALICYLATE, BHT, BUTYLPHENYL METHYLPROPIONAL, CITRAL, CITRONELLOL, COUMARIN, GERANIOL, LIMONENE, LINALOOL	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE
AXE - AFTERSHAVE - DARK TEMPTATION		AXE	UNILEVER	8717644285930	ALCOHOL DENAT, AQUA, PARFUM, GLYCERIN, PEG-40 HYDROGENATED CASTOR OIL, ETHYLHEXYL METHOXYCINNAMATE, BUTYL METHOXYDIBENZOYLMETHANE, ETHYLHEXYL SALICYLATE, BHT, CITRAL, CITRONELLOL, COUMARIN, GERANIOL, LIMONENE, LINALOOL	ALCOHOL DENAT , ETHYLHEXYL-METHOXYCINNAMATE
AXE MARINE VITALISING AFTERSHAVE		AXE	UNILEVER	84195814	ALCOHOL DENAT., AQUA, PARFUM, GLYCERIN, PEG-40 HYDROGENATED CASTOR OIL, ETHYLHEXYL METHOXYCINNAMATE, BUTYL METHOXYDIBENZOYLMETHANE, ETHYLHEXYL SALICYLATE, BHT, ALPHA-ISOMETHYL IONONE, BENZYL ALCOHOL, BENZYL BENZOATE, BENZYL SALICYLATE, BUTYLPHENYL METHYLPROPIONAL, CITRAL, CITRONELLOL, COUMARIN, EUGENOL, EVERNIA FURFURACEA, GERANIOL, HEXYL CINNAMAL, HYDROXYCITRONELLAL, CARBOXYALDEHYDE, LIMONENE, LINALOOL	ALCOHOL DENAT , ETHYLHEXYL-METHOXYCINNAMATE
AXE MARINE VITALISING AFTERSHAVE		AXE	UNILEVER	8711600646759	ALCOHOL DENAT, AQUA, PARFUM, GLYCERIN, PEG-40HYDROGENATED CASTOR OIL, ETHYLHEXYL METHOXYCINNAMATE, BUTYL METHOXYDIBENZOYLMETHANE, ETHYLHEXYLSALICYLATE, BHT, ALPHA-ISOMETHYL IONONE, BENZYL BENZOATE, BUTYLPHENYL METHYLPROPIONAL, CITRAL, COUMARIN, LIMONENE, LINALOOL	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

<p>BALEA MEN WAKE UP CALL PFLEGECREME + AFERSHAVE</p>		<p>BALEA MEN</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355952912</p>	<p>AQUA, GLYCERIN, ALCOHOL DENAT., CETEARYL ISONONANOATE, CETEARYL ALCHOL, CAPRYLIC/CAPRIC TRIGLYCERIDE, GLYCERYL, STEARATE CITRATE, PRUNUS AMYGDALUS DULCIUS OIL, PANTHENOL, MYRISTYL MYRISTATE, CARBOMER, MENTHA AQUATICA EXTRACT, UREA, PAULLINIA CUPANA SEED EXTRACT, ALLANTOIN, SODIUM LACTATE, SERINE, SORBITOL, PENTYLENE GLYCOL, BUTYLENE GLYCOL, MENTHOL, PARFUM, LIMONENE, SODIUM HYDROXIDE, LACTIC ACID, SODIUM CHLORIDE, PHENOXYETHANOL, SODIUM BENZOATE, POTASSIUM SORBATE, BENZOIC ACID, DEHYDROACETIC ACID, SORBIC ACID, CI 47005, CI 42090</p>	<p>ALCOHOL DENAT.</p>
<p>BALEA MEN WAKE UP CALL AFTER SHAVE GET VITALIZED!</p>		<p>BALEA MEN</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355857941</p>	<p>ALCOHOL, AQUA, PARFUM, GLYCERIN, LIMONENE, PANTHENOL, BISABOLOL, DIETHYLHEXYL SYRINGYLIDENE MALONATE, LACTIC ACID, CAPRYLIC/CAPRIC TRIGLYCERIDE, CITRAL, SODIUM HYDROXIDE, CI47005, LINALOOL, CI42090</p>	
<p>BALEA MEN FRESH AFTER SHAVE</p>		<p>BALEA MEN</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355857927</p>	<p>ALCOHOL, AQUA, PARFUM, GLYCERIN, PANTHENOL, BISABOLOL, DIETHYLHEXYL SYRINGYLIDENE MALONATE, CITRONELLOL, LIMONENE, LACTIC ACID, CAPRYLIC/CAPRIC TRIGLYCERIDE, SODIUM HYDROXIDE, CI 42090, CI 17200.</p>	
<p>BALEA MEN READY AFTER SHAVE GEL</p>		<p>BALEA MEN</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355908513</p>	<p>AQUA, ALDCOHOL DENAT, GLYCERIN, NIACINAMIDEM CAPRYLYL/CAPRYL GLUCOSIDE, PANTHENOL, CREATINE, TAURINE, CAFFEINE, PAULLINIA CUPANA SEED EXTRACT, ALLANTOIN, PARFUM, CARBOMER, METNHOL, BUTYLENE GLYCOL, CITRONELLOL, CAOMARIN, LIMONENE, LINALOOL, SODIUM HYDROXIDE</p>	<p>ALCOHOL DENAT.</p>
<p>BALEA MEN SENSITIVE AFTER SHAVE BALSAM</p>		<p>BALEA MEN</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355864758</p>	<p>AQUA, GLYCERIN, CAPRYLIC/CAPRIC TRIGLYCERIDE, C12-15 ALKYL BENZOATE, POLYGLYCERYL-3 METHYLGLUCOSE DISTEARATE, ALOE BARBADENSIS (LEAF JUICE), OSTREA (SHELL EXTRACT), MARIS LIMUS (EXTRACT), CETEARYL ISONONANOATE, PANTHENOL, GLYCINE SOJA (OIL), CALENDULA OFFICINALIS (FLOWER EXTRACT), TOCOPHEROL, PERSEA GRATISSIMA (OIL UNSAPONIFIABLES), ALLANTOIN, BISABOLOL, PROPYLENE GLYCOL, PARFUM, CARBOMER, SODIUM HYDROXIDE, PHENOXYETHANOL, BENZOIC ACID, DEHYDROACETIC ACID, POTASSIUM SORBATE</p>	
<p>BALEA MEN - ENERGY Q10 AFTERSHAVE BALSAM</p>		<p>BALEA MEN</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355947529</p>	<p>AQUA, GLYCERIN, CAPRYLIC/CAPRIC TRIGLYCERIDE, C-12-15 ALKYL BENZOATE, ALCOHOL DENAT, POLYGLYCERYL-3 METHYLGLUCOSE DISTEARATE, PANTHENOL, HAMAMELIS VIRGINIANA (BARK/LEAF/TWIG EXTRACT), COFFEA ROBUSTA (SEED EXTRACT), PERSEA GRATISSIMA (OIL UNSAPONIFIABLES), CALENDULA OFFICINALIS (FLOWER EXTRACT), ALLANTOIN, BISABOLOL, GLYCINE SOJA (OIL), TOCOPHEROL, CETEARYL ISONONANOATE, PARFUM, UBIQUINONE, CARBOMER, SODIUM HYDROXIDE, BENZYL SALICYLATE, COUMARIN, BUTYLPHENYL METHYLPROPIONAL, LIMONENE, LINALOOL, TRISODIUM EDTA, PHENOXYETHANOL, BENZOIC ACID, DEHYDROACETIC ACID, SODIUM BENZOATE, POTASSIUM SORBATE,</p>	<p>ALCOHOL DENAT.</p>
<p>SEBAMED FOR MEN AFTER SHAVE BALSAM</p>		<p>BALEA MEN</p>	<p>SEBAPHARMA GMBH & CO. KG</p>	<p>4103040182531</p>	<p>AQUA, OCTYLDODECANOL, C12-15 ALKYL BENZOATE, GLYCERIN, SORBITOL, GLYCERYL STEARATE CITRATE, BRASSICA CAMPESTRIS STEROLS, BISABOLOL, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, PARFUM, SODIUM CITRATE, BENZYL ALCOHOL, PHENOXYETHANOL, SODIUM BENZOATE</p>	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

BRUNO BANANI PURE MEN AFTER SHAVE		BRUNO BANANI	BRUNO BANANI	4082800350444	ALCOHOL DENAT, AQUA(WATER), PARFUM(FRAGRANCE), PEG-6 CAPRYLIC/CAPRIC GLYCERIDES, PEG-40 HYDROGENATED CASTOR OIL, ETHYLHEXYL METHOXYCINNAMATE, DIETHYLAMINOHYDROXYBENZOYL HEXYL BENZOATE, ALLANTOIN, LACTIC ACID, SODIUM HYDROXIDE, BHT, LIMONENE, HYDROXYCITRONELLAL, LINALOOL, BUTYLPHENYL METHYLPROPIONAL, ALPHA-ISOMETHYL IONONE, COUMARIN, BENZYL BENZOATE, CITRAL, CINNAMAL, EUGENOL, CI 60730(EXT.VIOLET 2), CI 42090 (BLUE 1) CI (14700 (RED 4), CI 19140 (YELLOWQ 5), 73 %VOL	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE
BRUNO BANANI NOT FOR EVERYBAODY AFTER SHAVE		BRUNO BANANI	BRUNO BANANI	4004711115707	ALCOHOL DENAT, AQUA(WATER), BUTYLENE GLYCOL, PARFUM (FRAGRANCE), PEG-6 CAPRYLIC/CAPRIC GLYCERIDES, PEG-40 HYDROGENATED CASTOR OIL, BENZOPHENONE-3, BUTYLPHENYL METHYLPROPIONAL, LINALOOL, COUMARIN, HYDROXYISOHEXYL 3- CYCLOHEXENE CARBOXALDEHYDE, LIMONENE, ALPHA-ISOMETHYL IONONE, EUGENOL, CITRAL, CITRONELLOL, GERANIOL, ISOEUGENOL, CI60730(EXT.VIOLET), CI19140 (YELLOW 5), CI 14700 (RED 4)	ALCOHOL DENAT, BENZOPHENONE-3
BRUNO BANANI HERRENDÜFTE MAGIC MAN AFTER SHAVE		BRUNO BANANI	BRUNO BANANI	737052119489	ALCOHOL DENAT, AQUA(WATER), PARFUM(FRAGRANCE), PEG-3 MYRISTIL ETHER, BISABOLOL, BUTYL METHOXYDIBENZOYLMETHANE, BUTYLPHENYL METHYLPROPIONAL, CITRAL, CITRONELLOL, COUMARIN, ETHYLHEXYL METHOXYCINNAMTE, ETHYLHEXYL SALICYLATE, EUGENOL, LIMONENE, LINALOOL, PANTHENOL, PANTOLACTONE BHT, CI 17200 (RED 33), CI19140 (YELLOW50), CI42090 (VLUE 1), CI 60730 (EXT. VIOLET), 69 % VOL	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE
DAVID BECKHAM CLASSIC AFTER SHAVE		DAVID BECKHAM	DAVID BECKHAM	30607346571156	ALCOHL DENAT, AQUA/WATER/EAU, PARFUM, FRAGRANCE, GLYCERIN, PEG-40 HYDROGENATED CASTOR OIL, ETHYLHEXYL METHOXYCINNAMATE, PANTEHNOL, LINALOOL, ALLANTOIN, BENZOPHENONE-3 ETHYLHEXYL SALICYLATE, BUTYL METHOXYDIBENZOYLMETHANE, CITRONELLOL, LIMONENE, PROPYLENEGLYCOL, COUMARIN, BHT, GERANIOL, CITRAL, DISODIUM EDTA, FD&C RED NO.4 (CI14700) , FD&C YELLOW NO.5 (CI 19140), FD&C BLUE NO.1 (CI 42090), EXT.D&C VIOLET NO.2 (CI 60730	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE, BENZOPHENONE -3
DAVID BECKHAM INSTINCT AFTER SHAVE		DAVID BECKHAM	DAVID BECKHAM	5012874230594	ALCOHOL DENAT, AQUA/WATER/EAU, PAFRUM/FRAGRANCE, GLYCERIN, PEG-40 HYDROGENATED CASTOR OIL, ETHYLHEXYL METHOXYCINNAMATE, LIMONENE, LINALOOL, BENZOPHENONE-3, ETHYLHEXYL SALICYLATE, BUTYL METHOXYDIBENZOYLMETHANE, HYDROXYISOHEXYL 3- CYCLOHEXENE CARBOXALDEHYDE, PANTHENOL, ALLANTOIN, BHT, HYDROXYCITRONELLAL, EUGENOL, CITRAL, BUTYLPHENYL METHYLPROPIONAL, COUMARIN, BENZYL SALICYLATE, , GERANIOL, DISODIUM EDTA, FD&C YELLOW NO.5 (CI 19140), FD&C BLUE NO.1 (42090) , 62& VOL	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE, BENZOPHENONE -3
DAVIDOFF COOL WATER		DAVIDOFF	DAVIDOFF DAVIDOFF PARFUMS	3414202000626	ALCOHOL DENAT, AQUA/WATER/EAU, PARFUM,/FRAGRANCE, GYCERIN,PEG-40 HYDROGENATED CASTOR OIL, ALLANTION, ALPHA-ISOMETHYL IONONE, BHT, BISABOLOBL, BUTYLENE GLYCOL, CITRAL , CITRONELLOL, GERANIOL, HAMAMELIS VIRGINANA (WITCH HAZEL) EXTRACT, HYDROXYCITRONELL,AL,HYDROXYISOHEXYL, CYCLOHEXENE,	ALCOHOL DENAT
DENIM AFTER SHAVE ORIGINAL		DENIM	CONTER S.R.L. PERSONAL CARE DIV., ITALY	8008970004051	ALCOHOL DENAT, AQUA, GLYCERIN, PARFUM, PEG-40 HYDROGENATED CASTOR OIL, ETHYLHEXYL SALICYLATE, BUTYL METHOXYDIBENZOYLMETHANE, ETHYLHEXYL METHOXYCINNAMATE, PROPYLENE GLYCOL, ALPHA-ISOMETHYL IONONE, BENZYL BENZOATE, BENZYL SALICYLATE, BUTYLPHENYL EMTHYLPROPIONAL, CITRAL, CITRONELLOL, COUMARIN, EURGENOL, GERANIOL, HEXYL CINNAMAL, LIMONENE, LINALOOL, CI 15985, CI 47005	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE
DENIM AFTER SHAVE BLACK		DENIM	CONTER S.R.L. PERSONAL CARE DIV., ITALY	8008970004327	ALCOHOL DENAT, AQUA, GLYCERIN, PARFUM, ETHYLHEXYL SALICYLATE, BUTYL METHOXYDIBENZOYLMETHANE, ETHYLHEXYL METHOXYCINNAMATE, PROPYLENE GLYCOL, BENZYL BENZOATE, BENZYL SALICYLATE, CITRONELLOL, COUMARIN, EUGENOL, GERANIOL, HYDROXYISOHEXYL- 3- CYCLOHEXENE CARBOXALDEHYDE, LIMONENE, LINALOOL, CI 42051, CI 14720, CI 47005	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

<p>DUCATI HERRENDÜFTE FIGHT FOR ME AFTER SHAVE</p>		<p>DUCATI</p>	<p>DUCATI</p>	<p>8002135098787</p>	<p>ALCOHL DENAT, AQUA/WATER, HAMAMELIS VIRGINIANA (WITCH HAZEL) LEAF WATER, PAFRUM (FRAGRANCE), LIMONENE, BUTYL METHOXYDIBENZOYLMETHANE, ETHYLHEXYL METHOXYCINNAMATE, ETHYLHEXYL SALICYLATE, LINALOOL, CITRAL, CI 60730 (EXT. VIOLET 2), CI 19140 (YELLOW 5) CI 14700 (RED 4) CI 42090 (BLUE 1)</p>	<p>ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE</p>
<p>ESPRIT HERRENDÜFTE MAN AFTER SHAVE</p>		<p>ESPRIT</p>	<p>ESPRIT</p>	<p>3607346631461</p>	<p>ALCOHOL DENAT, AQUA/WATER/EAU/ PARFUM/FRAGRANCE, GLYCERIN, PEG-40 HYDROGENATED CASTOR OIL, MENTHYL LACTATE, ETHYLHEXYL METHOXYCINNAMATE, ALLATNION, LINALOOL, HEXYL CINNAMAL, , BENZOPHENONE-3, ETHYLHEXYL SALICYLATE, LIMONENE, BUTYL METHOXYDIBENZOYLMETHANE, BUTYLPHENYL METHYLPROPIONAL, COUMARIN, ALPHA-ISOMETHYL IONONE, GERANIOL, PROPYLENE GLYCOL, PANTHENOL, CITRAL, BHT, DISODIUM EDTA, FD&C YELLOW NO.6 (CI 15985), FD&C YELLOW NO.5 (19140) , FD&C GREEN NO. 3(CI 42053), EXT. D&C VIOLET NO.2 (CI 60730)</p>	<p>ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE, BENZOPHENONE -3</p>
<p>GAMMON BLUE WATER AFTER SHAVE EAU DE TOILETTE</p>		<p>GAMMON</p>	<p>BEIERSDORF</p>	<p>4005808826049</p>	<p>ALCOHOL DENAT., AQUA, PARFUM, DIISOPROPYL ADIPATE, LINALOOL, LIMONENE, GERANIOL, CITRONELLOL, EVERNIA FURFURACEA, CITRAL.</p>	<p>ALCOHOL DENAT.</p>
<p>GAMMON MAGIC MUSK</p>		<p>GAMMON</p>	<p>BEIERSDORF</p>	<p>4005808260102</p>	<p>ALCOHOL DENAT., AQUA, PARFUM, PEG-8, HEXAL CINNAMAL, LIMONENE, BUTYLPHENYL METHYLPROPIONAL, COUMARIN, LINALOOL, CITRONELLOL, CITRAL, GERANIOL</p>	<p>ALCOHOL DENAT.</p>
<p>GILLETTE SERIES COOL WAVE AFTER SHAVE SPLASH</p>		<p>GILLETTE</p>	<p>PROCTER & GAMBLE</p>	<p>3014260218799</p>	<p>ALCOHOL DENAT.(65%), AQUA, PARFUM, PEG-40 HYDROGEANTED CASTOR OIL, LIMONENE, BENZYL SALICYLATE, LINALOOL, CITRAL, HEXYL CINNAMAL, BUTYLPHENYL METHYLPROPIONAL, CITRONELLOL, HYDROXYHEXYL -3- CYCLOHEXENE, CARBOXYALDEHYDE, GERANIOL, EUGENOL, BENZYL ALCOHOL, BENZYL BENZOATE</p>	<p>ALCOHOL DENAT (65%)</p>
<p>HATTRIC CLASSIC AFTER SHAVE (GROSSE FLASCHE)</p>		<p>HATTRIC</p>	<p>SCHWARZKOPF & HENKEL</p>	<p>4012800321885</p>	<p>ALCOHOL DENAT., AQUA, PARFUM, PEG-40 HYDROGENATED CASTOR OIL, LINALOOL, ALLANTOIN, PANTHENOL, LIMONENE, CITRAL, CITRONELLOL, GERANIOL, ALPHA-ISOMETHYL IONONE, EUGENOL, BUTYLPHENYL METHYLPROPIONAL, BENZYL ALCOHOL, COUMARIN</p>	<p>ALCOHOL DENAT.</p>
<p>HUGO HUGO BOSS AFTER SHAVE</p>		<p>HUGO BOSS</p>	<p>GIORGIO BEVERLY HILLS,</p>	<p>737052320205</p>	<p>ALCOHOL DENAT, AQUA/WATER, PAFRUM/FRAGRANCE, PEG-6 CAPRYLIC/CAPRIC GLYCERIDES , PEG-40 HYDROGENATED CASTOR OIL, ETHYLHEXYL METHOXYCINNAMATE,, DIETHYLAMINO HYDROXYBENZOL HEXYL BENZOATE, ALLANTOIN, LACTIC ACID, SODIUM HYDROXIDE, PROPYLENE GLYCOL, DISODIUM EDTA, BHT, METHYLPARABEN, LIMONENE, BENZYL SALICYLATE, LINALOOL,</p>	<p>ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE, METHYLPARABEN</p>

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

					HYDROXYISOHEXYL 3- CYCLOHEXENE CARBOXYALDEHYDE, BUTYLOPHENYL METHYLPROPIONAL, ALPHA-ISOMETHYL IONONE, EUGENOL, CITRAL, ISOEUGENOL, GERANIOL, CITRONELLOL, CI 60730/EXT. VIOLET 2, CI 42090/BLUE 1, 72 % VOL	
IRISCH MOOS AFTER SHAVE		IRISCH MOOS	MÄURER & WIRTZ BEAUTY, GERMANY	4011700540037	ALCOHOL, AQUA, BUTYLENE GLYCOL, PARFUM, BENZOPHENONE-3, LINALOOL, LIMONENE, EUGENOL, HYDROLYZED SOY PROTEIN, PROPYLENE GLYCOL, CITRIC ACID, COUMARIN, AMYL CINNAMAL, BUTYLPHENYL METHYLPROPIONAL, BENZYL BENZOATE, EVERNIA PRUNASTRI EXTRACT, CITRONELLOL, ALPHA-ISOMETHYL IONONE, GERANIOL, CITRAL, CI 61570, BENZYL SALICYLATE, CI 47005, DISODIUM EDTA, METHYLPARABEN, POTASSIUM SORBATE, ETHYLPARABEN, BUTYLPARABEN, PROPYLPARABEN, CI 42090	BENZOPHENONE-3, METHYLPARABEN, ETHYLPARABEN, BUTYLPARABEN, PROPYLPARABEN
JAMES BOND 007 AFTER SHAVE LOTION		JAMES BOND 007	PROCTER & GAMBLE	737052581422	ALCOHOL DENAT, AQUA(WATER), PARFUM(FRAGRANCE) PEG-6 CAPRYLIC/CAPRIC GLYCERIDES, PEG-40 HYDROGENATED CASTOR OIL, ETHYLHEXYLMETHOXYCINNAMATE, DIETHYLAMONO HYDROXYBENZOYL HEXYL BENZOATE, ALLANTOIN, LACTIC ACID, SODIUM HYDROXIDE, BHT, LINALOOL, LIMONENE, BENZYL SALICYLATE, ALPHA-ISOMETHYL IONONE, COUMARIN, GERANIOL, CITRONELLOL, CITRAL, CI 60730 (EXT.VIOLET 2), 72% VOL	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE
JOOP! HOMME AFTER SHAVE SPLASH		JOOP!	JOOP	3414206000615	ALCOHOL DENAT, AQUA(WATER), PARFUM(FRAGRANCE), ETHYLHEXYL METHOXYCINNAMATE, PROPYLENE GLYCOL, DIETHYLAMNIO HYDROXYBENZOL HEXYL BENZOATE, METHYLPARABEN, BHT, LINALOOL, LIMONENE, CITRONELLOL, GERANIOL, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXYALDEHYDE, CITRAL, CI 19140(YELLOW 5), CI 14700 (RED 4), CI 60730 (EXT. VIOLET 2) 80 % VOL.	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE, METHYLPARABEN
LÓREAL MEN EXPERT HYDRA ENERGY AFTER SHAVE		LÓREAL MEN EXPERT	LÓREAL PARIS	3600520296364	AQUA/WATER, GLYCERINE, DIMETHICONE, HEXYL LAURATE, GLYCERYL STEARATE SE, MENTHA PIPERITA EXTRACT,/PEPPERMINT LEAF EXTRACT, C12-13 PARETH-23, C12-13 PARETH-3, ARACHIDYL ALCOHOL, ARACHIDYL GLUCOSIDE, BEHENYL ALCOHOL, DIMETHICONOL, DIVINYLDIMETHICONE/DIMETHICONE COPOLYMER, 2-OLEAMIDO-1,3- OCTADECANEDIOL, ASCORBYL GLUCOSIDE, AMMONIUM POLYACRYLOLDIMETHYL TAURATE, DISODIUM EDTA, HYDROXYPALMITOYL SPHINGANINE, CAPRYLYL GLYCOL, , XANTHAM GUM, BUTYROSPERMUM PARKII BUTTER/SHEA BUTTER, TOCOPHERYL ACETATE, PHENOXYETHANOL, LINALOOL, LIMONENE, PARFUM/FRAGRANCE (F.I.L. B49869/1)	
LÓREAL MEN EXPERT HYDRA ENERGY AFTER SHAVE ULTRA- COOLING FLUID		LÓREAL MEN EXPERT	LOREAL PARIS	3600521743904	AQUA/WATER, ALCOHOL DENAT, GLYCERIN, BUTYLENE GLYCOL, PEG-60 HYDROGENATED CASTOR OIL, MENTHA PIPERITA EXTRACT/ PEPPERMINT LEAF EXTRACT, UREA, ALLANTOIN, HAMAMELIS VIRGINIANA EXTRACT/WITCH HAZEL EXTRACT, ASPARTIC ACID, GLUCOSE , FRUCTOSE, TIRETHANOLAMINE, ALANINE, PROPYLENE GLYCOL, SUCROSE, MENTHOXYPROPANEDIOL, GLUTAMATIC ACID, DEXTRIN, ACRYLATES/C10-30 ALKYL ACRYLATES CROSSPOLYMER, HEXYL NICOTINATE, HEXYLENE GLYCOL, LINALOOL, LIMONENE, PARFUM/FRAGRANCE (B44363/1)	ALCOHOL DENAT,
L'ORÉAL MEN EXPERT HYDRA SENSITIVE AFTER-SHAVE BALSAM		LÓREAL MEN EXPERT	LOREAL PARIS	3600521603130	AQUA/WATER, CYCLOPENTASILOXANE, GLYCERIN, ZEA MAYS STARCH/CORN STARCH, ISOHEXADECANE, SORBITAN STEARATE, MENTHAPIPERITA EXTRACT/ PEPPERMINT LEAF EXTRACT, C13-14 ISOPARAFFIN, STEARYL ALCOHOL, CALCIUM PANTHEINE SULONATE, , MANGANESE GLUCONATE, SODIUMHYDROXIDE, MAGNESIUM GLUCONATE, ASCORBYL GLUCOSIDE, AMMONIUM POLYACRYLDIMETHYL- TAURAMIDE, /AMMONIUM POLYACRYLOLDIMETHYL TAURATE, DISODIUM EDTA, COPPER GLUCONATE, SURCOSE COCOATE, LAURETH-7 POLYACRYLAMIDE, METHYLPARABEN, PHENOXYETHANOL, ETHYLPARABEN, LINALOOL, LIMONENE, PARFUM/FRAGRANCE (F.I.L. B50688/1)	METHYLPARABEN, ETHYLPARABEN

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

MY MEN AFER SHAVE BALSAM		MY MEN	COSMETICA GMBH	9003740083440	AQUA, CAPRYLIC/CAPRIC TRIGLYCERIDE, DICAPRYLYL ETHER GLYCERIN, ARACHIDYL ALCOHOL, BEHENYL ALCOHOL, PANTHENOL, TOCOPHERYL ACEATE, MANGANESE GLUCONATE, ZINC GLUCONATE, CHAMOMILLA RECUTITA FLOWER EXTRACT, SODIUM LACTATE, PHENOXYETHANOL, XANTHAN GUM, ARACHIDYL GLUCOSIDE, PARFUM, CAPRYLYL GLYCOL, SODIUM ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, MYRISTYL MYRISTATE, P-ANISIC ACID, LINALOOL, LIMONENE	
MY MEN ACTION FRESH AFTER SHAVE		MY MEN	COSMETICA GMBH	9009595010914	ALCOHL DENAT, AQUA, PARFUM, PROPYLENE GLYCOL, GLYCERIN, DIISOPROPYL ADIPATE, HAMAMELIS VIRIGNIANA LEAF EXTRACT, BENZYL SALICYLATE, LINALOOL, GERANIOL, COUMARIN, CITRONELLOL, LIMONENE, CI 42090, CI14720	ALCOHOL DENAT
NEW YORKER HERRENDÜFTE STYLE UP MEN AFTER SHAVE LOTION		NEW YORKER	NEW YORKER	4011700913060	ALCOHOL, WATER(AQUA), FRAGRANCE(PARFUM), GLYCERIN, LIMONENE, BISABOLOL, ETHYLHEXYL METHOXYCINNAMATE, BUTYLMETHOXYDIBENZOYLMETHANE, ETHYLHEXYL SALICYLATE, ALCTIC ACID, LINALOOL, SODIUM HYDROXIDE, CITRAL, BHT, 71% VOL	ETHYLHEXYL-METHOXYCINNAMATE
NIVEA MEN AFTER SHAVE FLUID SENSITIVE		NIVEA MEN	BEIERSDORF	9005800222530	AQUA, PEG-40 HYDROGENATED CASTOR OIL, DIPROPYLENE GLYCOL, PEG-8, GLYCERIN, PANTHENOL, TOCOPHERYL ACETATE, CHAMOMILA RECUTITA FLOWER EXTRACT, MALTODEXTRIN, TRISODIUM EDTA, PHENOXYETHANOL, METHYLISOTHIAZOLINONE, BENZOPHENONE -4, GERANIOL, LINALOOL, LIMONENE, PARFUM	
NIVEA MEN ORIGINAL MILD AFTER SHAVE FLUID		NIVEA MEN	BEIERSDORF	4005808753321	AQUA, ALCOHOL DENAT., GLYCERIN, PEG-40 HYDROGENATED CASTOR OIL, PARFUM, TOCOPHERYL ACETATE, ALOE BARBADENSIS LEAF JUICE, LIMONENE, LINALOO	ALCOHOL DENAT
NIVEA MEN AFTER SHAVE FLUID SENSITIVE		NIVEA MEN	BEIERSDORF	4005808805327	AQUA, GLYCERIN, ETHYLHEXYL COCOATE, POLYGLYCERYL – 3 METHYLGLUCOSE DISTEARATE, BUTYLENE GLYCOL, METHYLPROPANEDIOL, STEARYL ALCOHOL, CAFFEINE, TOCOPHERYL ACETATE, GLYCYRRHIZA INFLATA ROOT EXTRACT, PAULINIA CUPANA SEED EXTRACT, MALTODEXTRIN, DIMETHICONE, SODIUM CARBOMER, PIROCTONE OLAMINE, PHENOXYETHANOL, LINALOOL, BUTYLPHENYL METHYLPROPIONAL LIMONENE, PARFUM	
NIVEA FOR MEN - SENSITIVE AFTER SHAVE BALSAM		NIVEA MEN	BEIERSDORF	4005808813063	AQUA, GLYCERIN, ISOPROPYL PALMITATE, CHAMOMILLA RECUTITA (FLOWER EXTRACT), TOCOPHERYL ACETATE, MALTODEXTRIN, TAPIOCA STARCH, TRICETEARETH-4 PHOSPHATE, SODIUM CARBOMER, PHENOXYETHANOL, PIROCTONE OLAMINE, PARFUM	
NIVEA MEN ORIGINAL MILD AFTER SHAVE BALSAM		NIVEA MEN	BEIERSDORF	4005808130009	AQUA, ALCOHOL, DENAT., GLYCERIN, DISTARCH PHOSPHATE, ETHYLHEXYL COCOATE, PARFUM, ALOE BABRBADENSIS LEAF JIUCE, PANTHENOL, TOCOPHERYL ACETATE, DIMETHICONE, TRICETEARETH-4 -PHOSPHATE, SODIUM CARBOMER, LIMONENE, LINALOOL	ALCOHOL DENAT.

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

NIVEA MEN COOL KICK AFER SHAVE BALSAM		NIVEA MEN	BEIERSDORF	4005808813834	AQUA, ALCOHOL DENAT., GLYCERIN, ETHYLHEXYL COCOATE, C 12-15 ALKYL BENZOATE, PARFUM, PANTHENOL, TOCOPHERYL ACETATE, MENTHOL, MAGESIUM CHLORIDE, TRICETARETH-4-PHOSPHATE, SODIUM CARBOMER, XANTHAM GUM, TRISODIUM EDTA, LINALOOL	ALCOHOL DENAT.
NIVEA FOR MEN - SILVER PROTECT AFTER SHAVE LOTION		NIVEA MEN	BEIERSDORF	4005808539659	AQUA, ALCOHOL DENAT., PARFUM, SILVER CITRATE, CHAMOMILLA RECTUTIA FLOWER EXTRACT, PANTHENOL, CAPRYLIC/CAPRIC TRIGLYCERIDE, PEG-40 HYDROGENATED CASTOR OIL, PEG -8, TIRISODIUM EDTA, CITRIC ACID, LIMONENE, LINALOOL, GERANIOL, CITRAL, COUMARIN, CITRONELLOL	ALCOHOL DENAT.
NIVEA M EN SPORT AFTER SHAVE FLUID/LOTION		NIVEA MEN	BEIERSDORF	4005808621606	AQUA, ALCOHOL DENAT., PARFUM, PROPYLENE GLYCOL, MARIS SAL, PANTHENOL, PEG-40 HYDROGENATED CASTOR OIL, LIMONENE, LINALOOL, GERNAIOL	ALCOHOL DENAT.
NIVEA FOR MEN IRRITATION CONTROL EXTREME COMFORT AFTER SHAVE		NIVEA FOR MEN	BEIERSDORF	4005808159598	AQUA, CYCLOMETHICONE, GLYCERIN, DIMETHICONE, METHYLPROPANEDIOL, BUTYLENE GLYCOL, POLYGLYCERYL-3 METHYLGLUCOSE DISTEARATE, PANTHENOL, STEARYL ALCOHOL, GLYCYRRHIZA INFLATA, BISABOOL, CHAMOMILLA RECUTITA FLOWER EXTRACT, TOCOPHEROL, CYCLODEXTRIN, GLYCINE SOJA, PEG-40 STEARATE, DIMETHICONOL, SODIUM CARBOMER, BHT, SODIUM SULFATE, PHENOXYETHANOL, 1,2-HEXANEDIOL, ALPHA-ISOMETHYL IONONE, LINALOOL, LIMONENE, PARFUM, CI 42090	
NIVEA FOR MEN – SKIN ENERGY BALSAM DOUBLE ACTION Q 10		NIVEA FOR MEN	BEIERSDORF	4005808356898	AQUA, GLYCERIN, DICAPRYLYL ETHER, DIMETHICONE, OCTYLDODECANOL, POLYGLYCERYL-32 DISTEARATE, TAPIOCA STARCH, STEARYL ALCOHOL, UBIQUINONE, CREATINE, BUTYROSPERMUM PARKII BUTTER, 1-METHYLHYDATOIN-2-IMIDE, HYDROMETHYLCELLULOSE, SODIUM ACRYLATES C10-30 ALKYL ACRYLATE CROSSPOLYMER, PHENOXYETHANOL, METHYLPARABEN, LINALOOL, BUTYLPHENYL METHYLPROPIONAL, LIMONENE, PARFUM	METHYLPARABEN
OLD SPICE ORIGINAL AFTER SHAVE		OLD SPICE	PROCTER & GAMBLE	8716500371008	ALCOHOL DENAT., AQUA, PROPYLENE GLYCOL, PARFUM, BENZYL ALCOHOL, LIMONENE, EUGENOL, LINALOOL, CITRONELLOL, GERNAIOL, BENZYL BENZOATE, ALPHA-ISOMETHYLIONONE, CINNAMYL ALCOHOL, CITRAL	ALCOHOL DENAT
PITRALON CLASSIC AFTER SHAVE MIT NATÜRLICHEM ZEDERNÖL		PITRALON	LABORI INTERANTIONAL B.V.	4026600141208	ALCOHOL, AQUA, PARFUM, MENTHOL, PANTHENOL, PEG-60 HYDROGENATED CASTOR OIL, LACTIC ACID, LIMONENE, SODIUM LACTATE, LINALOOL, COUMARIN, ALPHA-ISOMETHYL-IONONE, CITRAL, EUGENOL, CITRONELLOL, GERANIOL, BENZYL BENZOATE, CI 47005, CI 15510, CI 19140	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

PITRELL VON PITRALON VOR DER ELEKTORASUR		PITRALON	LABORI INTERANTIONAL B.V.	9001498302400	ALCOHOL DENTAT, AQUA, ISOPROPYL MYRISTATE, PARFUM, CI 15985, CI 47005	ALCOHOL DENAT.
PITRALON POLAR AFTERSHAVE		PITRALON	LABORI INTERANTIONAL B.V.	9001498302509	ALCOHOL, AQUA, PARFUM, ISOPROPYL MYRISTATE, METNHOL, BISABOLOL, PEG-60 HYDROGENATED CASTOR OIL, BENZOPHENONE -3, LINALOOL, DENATONIUM BENZOATE, CITRIC ACID, CI 42051	BENZOPHENONE -3
PITRALON ORIGINAL AFTERSHAVE		PITRALON	LABORI INTERANTIONAL B.V.	9001498302004	ALCOHOL DENAT, AQUA, ISOPROPYL MYRISTATE, PEG-40 HYDROGENATED CASTOR OIL, ALPHA TERPENIOL, PAFRUM, ISOAMYL ACETATE, BISABOLOL, CITRONELLOL, LINALOOL, GERANIOL, LIMONENE, COUMARIN, BENZYL ALCOHOL, BENZYKL BENZOATE, BENZYL SALICYLATE, VITRAL, HYDROXYCITRONELLAL, CINNAMYL ALCOHOL, ANISE ALCOHOL, EUGENOL, ISOEUGENOL, CI 47005, CI 28440, CI16255, CI 19140	ALCOHOL DENAT
PLAYBOY MALIBU AFTER SHAVE		PLAYBOY	COTY, FRANCE	3661163965451	ALCOHOL DENAT, AQUA/WATER/EAU, GLYCERIN, PARFUM/FRAGRANCE, PEG-40 HYDROGENATED CASTOR OIL, MENTHYL LACTATE, ETHYLHEXYL METHOXYCINNAMATE, BUTYLPHENYL METHYLPROPIONAL, HYDROXYISOHEXYL-3-CYLCOHEXENE CARBOXALDEHYDE, PANTHENOL, LINALOOL, ALLANTOIN, LIMONENE, BENZOPHENONE-3, ETHYLHEXYL SALICYLATE, ALPHA-ISOMETHYLIONONE, BUTYL METHOXYDIBENZOYLMETHANE, COUMARIN, CITRAL, GERANIOL, FARNESOL, DISODIUM EDTA, BHT, D&C RED NO.33 (CI 17200), FD&C YELLOW NO.5 (CI 19140), FD&C BLUE NO. 1(CI42009), EXT.D&C VIOLET NO.2(CI60730)	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE, BENZOPHENONE -3
PLAYBOY VIP MEN AFTER SHAVE SPLASH		PLAYBOY	COTY, FRANCE	3607348579310	ALCOHOL DENAT, AQUA, GLYCERIN, PEG-40 HYDROGENATED CASTOR OIL, PARFUM, MENTHYL LACTATE, ETHYLHEXYL METHOXYCINNAMATE, PANTHENOL, ALLANTOIN, HEXYL CINNAMAL, BENZOPHENONE-3, ETHYLHEXYL SALICYLATE, BUTYL METHOXYDIBENZOYLMETHANE, BUTYLPHENYL METHYLPROPIONAL, COUMARIN, PROPYLENE GLYCOL, BHT, DISODIUM EDTA, CI 14700, CI 19140, CI 60730	ALCOHOL DENAT, ETHYLHEXYL-METHOCICINNAMATE
PLAYBOY HOLLYWOOD PLAYBOY AFTER SHAVE		PLAYBOY	COTY, FRANCE	3661163965550	ALCOHOL DENAT, AQUA/WATER/EAU, GLYCERIN, , PEG-40 HYDROGENATED CASTOR OIL, PARFUM/FRAGRANCE, ETHYLHEXYL METHOXYCINNAMATE, METNHYL LACTATE, BENZOPHENONE-3, ETHYLHEXYL SALICYLATE, LIMONENE, PANTHENOL, ALLANTOIN, BUTYL METHOXYDIBENZOYLMETHANE, LINALOOL, BUTYLPHENYL METHYLPROPIONAL, HYDROXYCITRONELLAL, COUMARIN, ALPHA-ISOMETHYL IONONE, HEXYL CINNAMAL, GERANIOL, CITRAL, CITRONELLOL, DISODIUM EDTA, BHT, D&C RED NO.33 (CI 17200), FD&C YELLOW NO.5 (CI 19140), FD&C BLUE NO. 1(CI42009), EXT.D&C VIOLET NO.2(CI60730)	ALCOHOL DENAT, ETHYLHEXYL-METHOCICINNAMATE, BENZOPHENONE -3
PUMA SYNC MAN AFTER SHACE LOTION		PUMA	PUMA	737052695051	ALCOHL DENAT, AQUA (WATER), PARFUM (FRAGRANCE), ALLANTOIN, ALPHA-ISOMETHYLIONONE, BENZYL SALICYLATE, BHT, BUTYLPHENYL METHYLPROPIONAL, CITRAL, CITRONELLOL, COUMARIN, DIETHYLAMINO HYDROXYBENZOYL HEXYLBENZOATE, ETHYLHEXYL METHOXYCINNAMATE, GERANIOL, LACTIC ACID, LIMONENE, LINALOOL, PEG-40 HYDROGENATED CASTOR OIL, PEG-6 CAPRYLIC/CAPRIC GLYCERIDES, SODIU,M HYDROXIDE, CI 17200 (RED 33), CI(19140 (YELLOW 5), CI 42090 (BLUE 1), CI 60730 8EXT.VIOLET 2), 73 %VOL	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

PUMA HERRENDÜFTE GREEN AFTER SHAVE LOTION		PUMA	PUMA	737052564708	ALCOHOL DENAT, AQUA(WATER), PARFUM(FRAGRANCE), ALLANTOIN, ALPHA-ISOMETHYL IONONE, BHT, BUTYLPHENYL METHYLPROPIONAL, DIETHYLAMINO HYDROXYBENZOYL HEXYL BENZOATE, ETHYLHEXYL METHOXYCINNAMATE, LACTIC ACID, LIMONENE, LINALOOL, PEG-40 HYDROGENATED CASTOR OIL, PEG-6 CAPRYLIC/CAPRIC GLYCERIDES, SODIUM HYDROXIDE, CI 14700 (RED 4), CI 19140 8YELLOW 5), CI 42090 (BLUE 1) CI 60730 (EXT. VIOLET 2), 72 % VOL	ALCOHOL DENAT, ETHYLHEXYL-METHOXYCINNAMATE
S. OLIVER ORRIGINAL MEN AFTER SHAVE LOTION		S.OLIVER	S.OLIVER	4011700818020	ALCOHOL, WATER (AQUA), FRAGRANCE8PARFUM), GLYCERIN, LINALOOL, LIMONENE, PEG-40 HYDROGENATED CASTOR OIL, TRIDECETH-9, BISABOLO, BUTYLPHENYL METHYLPROPIONAL, CITRONELLOL, ETHYLHEXYL METHOXYCINNAMATE, BUTYL METHOXYDIBENZOYLMETHANE, PROPYLENE GLYCOL, COUMARIN, ETHYLHEXYL SALICYLATE, CITRAL, GERANIOL, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXALDEHYDE, ORANGE 4(CI15510), EXT.VIOLET-2 (CI 60730), BHT, RED 33 (CI 17200)	ETHYLHEXYL-METHOXYCINNAMATE
S.OLIVER DIFFERENCE MEN AFTER SHAVE LOTION		S.OLIVER	S.OLIVER	4011700853021	ALCOHOL, WATER(AQUA), FRAGRANCE 8PARFUM), GLYCERIN, LIMONENE, BISABOLOL, CITRONELLOL, ETHYLHEXYL METHOXYCINNAMATE, BUTYL METHOXYDIBENZOYLMETHANE, LINALOOL, BENZYL SALICYLATE, COUMARIN, ETHYLHEXYL SALICYLATE, LACTIC ACID, BUTYLPHENYL METHYLPROPIONAL, SODIUM HYDROXIDE, CITRAL, GERANIOL, BHT, VIOLET 2 (CI 60725), 71 % VOL	ETHYLHEXYL-METHOXYCINNAMATE
TABAC ORIGINAL AFTER SHAVE LOTION		TABAC ORIGINAL	MÄURER & WIRTZ BEAUTY, GERMANY	4011700431007	ALCOHOL, WATER (AQUA), PROPYLENE4 GLYCOL, FRAGRANCE (PARFUM), PEG-40 HYDROGENATED CASTOR OIL, HYDROXYCITRONELLAL, CITRONELLOL, COUMARIN, ALPHA-ISOMETHYL IONONE, LIMONENE, LINALOOL, BENZYL SALICYLATE, ISEUGENOL, LACTIC ACID, BUTYLPHENYL METHYLPROPIONAL, AMYL CINNAMAL, BENZYL BENZOATE, GERANIOL, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXALDEHYDE, EUGENOL, SODIUM HYDROXIDE, YELLOW 5 (CI 19140), BLUE 1 (CI 42090)	
TNT AFTER SHAVE LOTION		TNT	THEANY COSMETIC GMBH, GERMANY	4011700488124	ALCOHOL, WATER(AQUA), FRAGRANCE (PARFUM), PÜROPYLENE GTLYCOL, PERG-40 HYDROGENATED CASTOR OIL, LIMONENE, LINALOOL, BENZYL SALICYLATE, CAUMARIN, BUTYLPHENYL METHYLPROPIONAL, CITRONELLOL, LACATIC ACID, CITRAL, GERANIOL, SODIUM HYDROXIDE	
TOBACCO AFTER SHAVE RASIERWASSER		TOBACCO	HEINRICH HAGNER GMBH & CO	4002897090504	AQUA, ALCOHOL DENAT., PARFUM, DIISOPROPYL ADIPATE, PEG-40 HYDROGENATED CASTOR OIL, LACTIC ACID, PROPYLENE GLYCOL, LINALOOL, BENZYL SALICYLATE, LIMONENE, BUTYLPHENYL METHYLPROPIONAL, HEXYL CINNAMAL, CITRAL, COUMARIN, EUGENOL, CI 15985, CI 19140	ALCOHOL DENAT.
TOBACCO RASIERWASSER - PRE SHAVE		TOBACCO	HEINRICH HAGNER GMBH & CO	4002897090603	ALCOHOL DENAT., AWQUA, PARFUM, LACTIC ACID, PEG-40 HYDROGENATED CASTOR OPIL, PROPYLENE GLYCOK, LINALOOL, BENZYL SALICYLATE, LIMONENE, BUTYPHENYL METHYLPROPIONAL, HEXY CINNMAL, CITRAL, COUMARIN, EURGENOL, CI 15985, CI 19140, CI 42051	ALCOHOL DENAT.
WILKINSON SWORD CLASSIC AFTER SHAVE RASIERWASSER/AFTER SHAVE		WILKINSON SWORD	WILKINSON SWORD GMBH GERMANY	4027800021406	AQUA, ALCOHOL DENAT., PARFUM, PROPYLENE GLYCOL, PEG-40 HYDROGENATED CASTOR OIL, POLYQUATERNIUM-22, ALLANTOIN, ALPHA-ISOMETHYL IONONE, BENZYL BENZOATE, BENZYL SALICYLATE, CINNAMYL ALCOHOL, CITRAL, CITRONELLOL, COUMARIN, EUGENOL, FARNESOL, GERANIOL, HEXYL CINNAMAL, HYDROXYCITRONELLAL, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXALDEHYDE, LIMONENE, LINALOOL	ALCOHOL DENAT.

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

ALDO VANDINI PURE HYDRO BODY FLUID BAUMWOLLE & WEISSE MAGNOLIE		ALDO VANDINI	MANN & SCHRÖDER GMBH	4003583176311	HYDROGENATED COCO-GLYCERIDES, ISOPROPYL STEARATE, GLYCINE SOJA (OIL), DECYL OLEATE, OCTYLDODECANOL, BUTYROSPERMUM PARKII (BUTTER), DISTARCH PHOSPHATE, SIMMONDSIA CHINENSIS (OIL), GLYCERYL STEARATE SE, MYRISTYL MYRISTATE, ARGANIA SPINOSA (KERNEL OIL), TOCOPHEROL, RICINUS COMMUNIS (OIL), SODIUM CETEARYL SULFATE, SODIUMCARBOMER, PHENOXYETHANOL, METHYLPARABEN, PROPYLPARABEN, ALPHA-ISOMETHYL IONONE, COUMARIN, LIMONENE, LINALOOL, PARFUM.	METHYLPARABEN, PROPYLPARABEN,
ALDO VANDINI SENSUAL AROMA BODY BALSAM TAMARINDE UND INGWER		ALDO VANDINI	MANN & SCHRÖDER GMBH	4003583175703	AQUA, GLYCERIN, DIMETHICONE, DICAPRYLYL ETHER, HELIANTHUS ANNUUS HYBRID OIL, CYCLOPENTASILOXANE, GLYCERYL STEARATE, PENTAERYTHRIL DISTEARATE, CETEARYL ALCOHOL, BUTYROSPERMUM PARKII BUTTER, PHENOXYETHANOL, PARFUM, PANTHENOL, CAFFEINE, BENZYL ALCOHOL, TOCOPHERYL ACETATE, SODIUM STEAROYL GLUTAMATE, ALLANTOIN, CARBOMER, TAMARINDUS INDICA EXTRACT, ALCOHOL, BUTYLPHENYL METHYLPROPIONAL, ALOE BARBADENSIS LEAF JUICE POWDER, COUMARIN, LIMONENE, SODIUM HYDROXIDE, SINGIBER OFFICINALE ROOT EXTRACT, ALPHA-ISOMETHYL IONONE, EUGENOL, DISODIUM PHOSPHATE, ALCOHOL	
ALDO VANDINI AMAZING REICHHALTIGE BODY MILK SCHWARZE OLIVE & GRANATAPFEL		ALDO VANDINI	MANN & SCHRÖDER GMBH	4003583175765	AQUA, GLYCERIN, HELIANTHUS ANNUUS HYBRID OIL, BUTYROSPERMUM PARKII BUTTER, CYCLOPENTASILOXANE, DICAPRYLYL ETHER, DIMETHICONE, ISOPROPYL PALMITATE, CETEARYL ALCOHOL, GLYCERYL STEARATE, PENTAERYTHRIL DISTEARATE, OLEA EUROPAEA FRUIT OIL, PHENOXYETHANOL, PANTHENOL, PARFUM, BENZYL ALCOHOL, SODIUM STEAROYL GLUTAMATE, TOCOPHERYL ACETATE, ALLANTOIN, CARBOMER, LINALOOL, ALCOHOL, CITRONELLOL, BENZYL SALICYLATE, LIMONENE, PUNICAGRANATUM FRUIT EXTRACT, SODIUM HYDROXIDE, GERANIOL	
ALDO VANDINI COMFORT PFLEGENDE BODYLOTION TAHITI VANILLA & MACADAMIA		ALDO VANDINI	MANN & SCHRÖDER GMBH	4003583176021	AQUA, GLYCERIN, CYCLOPENTASILOXANE, DICAPRYLYL ETHER, DIMETHICONE, HELIANTHUS ANNUUS HYBRID OIL, BUTYROSPERMUM PARKII BUTTER, CETEARYL ALCOHOL, GLYCERYL STEARATE, PENTAERYTHRIL DISTEARATE, PHENOXYETHANOL, PANTHENOL, PARFUM, MACADAMIA TERNIFOLIA SEED OIL, BENZYL ALCOHOL, ALLANTOIN, SODIUM STEAROYL GLUTAMATE, CARBOMER, SODIUM HYALURONATE, ALCOHOL, LINALOOL, GERANIOL, SODIUM HYDROXIDE, HEXYL CINNAMAL, BHT, VANILLA PLANIFOLIA FRUIT EXTRACT, COUMARIN	
ALDO VANDINI FINNISH SPA BODY FLUID ROSMARIN & WEIßE BIRKE		ALDO VANDINI	MANN & SCHRÖDER GMBH	4003583179039	AQUA, GLYCERIN, DIMETHICONE, DICAPRYLYL ETHER, CETEARYL ALCOHOL, HELIANTHUS ANNUUS HYBRID OIL, PHENOXYETHANOL, PANTHENOL, PARFUM, BENZYL ALCOHOL, SODIUM STEAROYL GLUTAMATE, ALLANTOIN, CARBOMER, ALCOHOL, ALPHA-ISOMETHYL IONONE, LINALOOL, SODIUM HYDROXIDE, ROSMARINUS OFFICINALIS LEAF EXTRACT, BETULA ALBA LEAF EXTRACT, PROPYLENE GLYCOL, CINNAMAL, LIMONENE, EUGENOL, ANISE ALCOHOL, POTASSIUM SORBATE, SODIUM BENZOATE	
ALDO VANDINI SAUNA BODY LOTION		ALDO VANDINI	MANN & SCHRÖDER GMBH	4003583070527	AQUA, ISOPROPYL PALMITATE, CETEARYL ALCOHOL, CAPRYLIC/CAPRIC TRIGLYCERIDE, SORBITOL, HEXYLDECANOL, HEXYLDECYL LAURATE, PRUNUS DULCIS, BUTYROSPERMUM PARKII, GLYCERYL STEARATE CITRATE, ALOE BARBADENSIS, CETEARYL GLUCOSIDE, PALMITIC ACID, ETHYLHEXYLGLYCERIN, HYDROLYZED MILK PROTEIN, STEARIC ACID, PHENOXYETHANOL, PARFUM, COUMARIN, EUGENOL, METHYLPARABEN, SODIUM HYDROXIDE, ETHYLPARABEN, BUTYLPARABEN, PROPYLPARABEN, ISOBUTYLPARABEN, SODIUM BENZOATE.	METHYLPARABEN, ETHYLPARABEN, BUTYLPARABEN, PROPYLPARABEN, ISOBUTYLPARABEN,
AVEO BODYLOTION LITSCHI & HIMBEERE		AVEO	WEULBIER-KOSMETIK GMBH	2200035453484	AQUA, GLYCERIN, ETHYLHEXYL STEARATE, GLYCERYL STEARATE CITRATE, CETEARYL ALCOHOL, PHENOXYETHANOL, CAPRYLIC/CAPRIC TRIGLYCERIDE, PARFUM, CARBOMER, TOCOPHERYL ACETATE, SODIUM HYDROXIDE, CITRONELLOL, GERANIOL, HEXYL CINNAMAL, LIMONENE	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

AVEO BRÄUNENDE BODYLOTION SUN KISSED		AVEO	WEULBIER-KOSMETIK GMBH	2200045063932	AQUA, GLYCERIN, ISOPROPYL PALMITATE, CAPRYLIC/CAPRIC TRIGLYCERIDE, C12-15 ALKYL BENZOATE, DIHYDROXYACETONE, LAURYL GLUCOSIDE, POLYGLYCERYL-2 DIPOLYHYDROXYSTEARATE, TOCOPHYL ACETATE, XANTHUM GUM, ACRYLATES/C10-30 ALKYLACRYLATE CROSSPOLYMER, SODIUM POLYACRYLATE, PHENOXYETHANOL, SODIUM METABISULFITE, ETHYLHEXYL GLYCERIN, SODIUM HYDROXIDE, DIETHYLHEXYL SYRINGYLIDENE, MALONATE, MAGNESIUM STEARATE, CITRIC ACID, PARFUM, BENZYL SALICYLATE, LIMONENE, HEXYL CINNAMAL
AVEO BODYLOTION VANILLE		AVEO	WEULBIER-KOSMETIK GMBH	2200045063932	AQUA, GLYCERIN, ETHYLHEXYL STEARATE, GLYCERYL STEARATE CITRATE, CETEARYL ALCOHOL, PHENOXYETHANOL, CAPRYLIC/CAPRIC TRIGLYCERIDE, PARFUM, CARBOMER, TOCOPHERYL ACETATE, SODIUM HYDROXIDE, BENZYL BENZOATE
AVEO - BODYLOTION KOKOS		AVEO	WEULBIER-KOSMETIK GMBH	2200035453552	AQUA, GLYCERIN, ETHYLHEXYL STEARATE, GLYCERYL STEARATE CITRATE, CETEARYL ALCOHOL, PHENOXYETHANOL, CAPRYLIC/CAPRIC TRIGLYCERIDE, PARFUM, CARBOMER, TOCOPHERYL ACETATE, SODIUM HYDROXIDE.
AVEO MED		AVEO	WEULBIER-KOSMETIK GMBH	2200078970238	AQUA, GLYCINE SOJA OIL, ETHYLHEXYL STEARATE, POLYGLYCERYL-3-METHYLGLUCOSE DISTEARATE, CETEARYL ALCOHOL, PHENOXYETHANOL, BUTYROSPERMUM PARKII BUTTER, PANTHENOL, PARFUM, ACRYLATES C10-30 ALKYL ACRYLATE CROSSPOLYMER, TOCOPHERYL ACETATE, CARBOMER, ALLANTOIN, SODIUM HYDROXIDE, XANTHAN GUM, COUMARIN, BENZYL SALICYLATE, BUTYLPHENYL METHYLPROPIONAL
AVEO HYDRO		AVEO	WEULBIER-KOSMETIK GMBH	2200067226780	AQUA, GLYCERIN, CETEARYL ALCOHOL, GLYCERYL STEARATE, ISOPROPYL PALMITATE, ETHYLHEXYL STEARATE PERSEA GRATISSIMA OIL, PHENOXYETHANOL, BUTYROSPERMUM PARKII BUTTER, SODIUM CETEARYL SULFATE, DIMETHICONE, BENZYLALCOHOL, CARBOMER, TOCOPHERYL ACETATE, PARFUM, SODIUM HYDROXIDE
AVEO INTENSIV REICHHALTIGE BODYMILK		AVEO	WEULBIER-KOSMETIK GMBH	2200067225936	AQUA, GLYCERIN, ETHYLHEXYL STEARATE, ISOPROPYL PALMITATE, CETEARYL ALCOHOL, GLYCERYL STEARATE CITRATE, HELANTHUS ANNUUS HYBRID OIL, VITIS VINIFERA SEED OIL, BUTYROSPERMUM PARKII BUTTER, PHENOXYETHANOL, DIMETHICONE, MYRISTYL MYRISTATE, PARFUM, TOCOPHERYL ACETATE, CARBOMER, SODIUM HYDROXIDE, PIROCTONE OLAMINE
BALEA LEICHTE BODY LOTION		BALEA	DM-DROGERIE MARKT	4010355695734	AQUA, GLYCERIN, ETHYLHEXYL STEARATE, HELANTHUS ANNUUS HYBRID OIL, CETEARYL ALCOHOL, GLYCERYL STEARATE CITRATE, PHENOXYETHANOL, MYRISTYL MYRISTATE, TOCOPHERYL ACETATE, CARBOMER, PARFUM, LINALOOL, SODIUM HYDROXIDE, PIROCTONE OLAMINE, CITRONELLOL, LIMONENE, BENZYL ALCOHOL, GERANIOL, HEXYL CINNAMAL, BUTYLPHENYL METHYLPROPIONAL, BENZYL SALICYLATE, ALPHA ISOMETHYL IONONE

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

<p>BALEA BODYLOTION MILCH & HONIG FEUCHTIGKEITSSPENDENDE BODYLOTION</p>		<p>BALEA</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355880390</p>	<p>AQUA, GLYCERIN, ETHYLHEXYL STEARATE, CETEARYL ALCOHOL, GLYCERYL STEARATE, ISOPROPYL PALMITATE, HELIANTHUS ANNUUS HYBID OIL, PHENOXYETHANOL, SODIUM CETEARYL SULFATE, BENZYL ALCOHOL, CABOMER, ALLANTOIN, TOCOPHERYL ACETATE, PARFUM, MEL, BENZYL BENZOATE, HEXYL CINAMAL, SODIUM HYDROXIDE, ALCOHOL, LIMONENE, PRUNUS AMYGDALUS DULCIS FRUIT EXTRACT, AMYL CINAMA</p>	
<p>BALEA MED - CREME-ÖL KÖRPERLOTION PH HAUTNEUTRAL KÖRPERLOTION MIT BETAIN FÜR TROCKENE, EMPFINDLICHE HAUT</p>		<p>BALEA</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355726681</p>	<p>AQUA, SODIUM LAURETH SULFATE, GLYCERIN, COCAMIDOPROPYL BETAINE, ACRYLATES COPOLYMER, SODIUM CHLORIDE, PARFUM, SODIUM BENZOATE, STYRENE/ACRYLATES COPOLYMER, GLYCERYL OLEATE, POLYQUATERNIUM-7, COCO-GLUCOSIDE, OENOTHERA BIENNIS (OIL), PHENOXYETHANOL, PROPYLENE GLYCOL, PEG-55 PROPYLENE GLYCOL OLEATE, POTASSIUM SORBATE, BENZYL ALCOHOL, CITRIC ACID, SODIUM HYDROXIDE, TRIDECETH-7, SODIUM LAURYL SULFATE.</p>	
<p>BALEA MED ULTRA SENSITIVE KÖRPERLOTION</p>		<p>BALEA</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355718280</p>	<p>AQUA, ALCOHOL DENAT., GLYCERIN, BUTYLENE GLYCOL, CETEARYL ALCOHOL, CAPRYLIC/CAPRIC TRIGLYCERIDE, DIETHYLHEXYL CARBONATE, ISONONYL ISONONANOATE, GLYCERYL CAPRYLATE, CETEARYL GLUCOSIDE, HYDROGENATED COCO-GLYCERIDES, MYRISTYL MYRISTATE, NIACINAMIDE, XANTHAN GUM, SODIUM CARBOMER</p>	<p>ALCOHOL DENAT</p>
<p>BALEA WOHLFÜHL BODYLOTION, HAUTREGENERIEREND BODYLOTION</p>		<p>BALEA</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355920379</p>	<p>AQUA, GLYCERIN, ETHYLHEXYL STEARATE, ISOPROPYL PALMITATE, CETEARYL ALCOHOL, PENTAERYTHRITYL DISTEARATE, BUTYROSPERMUM PARKII BUTTER, PHENOXYETHANOL, GLYCERYL STEARATE, BENZYL ALCOHOL, SODIUM STEAROYL GLUTAMATE, PARFUM, CARBOMER, TOCOPHERYL ACETATE, ALCOHOL, TOCOPHEROL, SODIUM HYDROXIDE, CAMELLIA SINENSIS LEAF EXTRACT, ASPALATHUS LINEARIS LEAF EXTRACT, PSEUDOALTEROMONAS EXOPOLYSACCARIDES</p>	
<p>BALEA - Q10 STRAFFENDE BODYMILK STRAFFT UND FESTIGT NACHWEISBAR, TROCKENE HAUT</p>		<p>BALEA</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355695833</p>	<p>AQUA, ETHYLHEXYL STEARATE, CAPRYLIC/CAPRIC TRIGLYCERIDE, ISOPROPYL PALMITATE, GLYCERIN, HELANTHUS ANNUUS HYBRID OIL, POLYGGLYCERYL -4 DIISOSTEARATE/POLYHYDROXYSTEARATE/SEBACATE, BUTYROSPERMUM PARKII BUTTER, CAFFEINE, MAGNESIUM SULFATE, SODIUM BENZOATE, HYDROGENATED CASTOR OIL, PARFUM ZINC STEARATE, CITRIC ACID, POTASSIUM SORBATE, PANTHENOL, UBIQUINONE, GLYCINE, SORBITOL, CITRONELLOL, BENZYL ALCOHOL, PHENOXYETHANOL, ALPHA-ISOMETHYL IONONE, LINALOOL, COPPER TRIPEPTIDE-1, HYDRLYZED SOY PROTEIN</p>	
<p>BALEA MED - UREA SOFORTPFLEGE KÖRPERMILCH 2IN1 KÖRPERMILCH, PH-HAUTNEUTRAL</p>		<p>BALEA</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355822949</p>	<p>AQUA, UREA, GLYCERIN, CAPRYLIC/CAPRIC TRIGLYCERIDE, ETHYLHEXYL STEARATE, ISOPROPYL PALMITATE, CETEARYL ALCOHOL, GLYCERYL STEARATE CITRATE, PHENOXYETHANOL, PARFUM, SODIUM LACTATE, BENZYL ALCOHOL, ALLANTOIN, CARBOMER, LACTIC ACID, SODIUM HYDROXIDE.</p>	
<p>BALEA - UREA BODYLOTION</p>		<p>BALEA</p>	<p>DM-DROGERIE MARKT</p>	<p>4010355695758</p>	<p>AQUA, ETHYLHEXYL STEARATE, UREA, GLYCERIN, CETEARYL ALCOHOL, BUTYROSPERMUM PARKII BUTTER, DICAPRYLYL ETHER, MYRISTYL MYRISTATE, PHENOXYETHANOL, SODIUM LACTATE, TOCOPHERYL ACETATE, SODIUM STEAROYL GLUTAMATE, CAPRYLYL GLYCOL, CARBOMER, PAFRUM, ALLANTOIN, XANTHAM GUM, SODIUM HYDROXIDE, LACTIC ACID, BENZYL ALCOHOL, COUMARIN</p>	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

BALEA - BODYLOTION COCOS & SHEANUSS		BALEA	DM-DROGERIE MARKT	4010355943231	AQUA, GLYCERIN, HELIANTHUS ANNUUS (HYBRID OIL), CETEARYL ALCOHOL, GLYCERYL STEARATE, ETHYLHEXYL STEARATE, ISOPROPYL PALMITATE, BUTYROSPERMUM PARKII (BUTTER), PHENOXYETHANOL, PARFUM, SODIUM CETEARYL SULFATE, BENZYL ALCOHOL, CARBOMER, ALCOHOL, SODIUM HYDROXIDE, COUMARIN, ANISE ALCOHOL, COCOS NUCIFERA (FRUIT EXTRACT)	
BALEA VITAL PFLEGENDE BODYLOTION		BALEA	DM-DROGERIE MARKT	4010355930941	AQUA, GLYCERIN, CAPRYLIC/CAPRIC TRIGLYCERIDE, ISOPROPYL PALMITATE, CETEARYL ALCOHOL, CAFFEINE, GLYCERYL STEARATE, PENTAERYTHRITYL DISTEARATE, PHENOXYETHANOL, SODIUM STEAROYL GLUTAMATE, CARBOMER, PARFUM, HYDROLYZED SOY PROTEIN, TOCOPHERYL ACETATE, CAPRYL GLYCOL, PANTEHNOL, XANTHUM GUM, SODIUM HYDROXIDE, ALCOHOL, GLYCINE, BENZYL ALCOHOL, BENZYL SALICYLATE, SODIUMBENZOATE, ALPHA-ISOMETHYL IONONE, CAMELLIA SINENSIS LEAF EXTRACT, GERANIOL COPPER TRIPEPTIDE-1	
BALEA BODY MILK REICHHALTIGE TROCKENE HAUT		BALEA	DM-DROGERIE MARKT	4010355695772	AQUA, ETHYLHEXYL STEARATE, CAPRYLIC/CAPRIC TRIGLYCERIDE, GLYCERIN, ISOPROPYL PALMITATE, HELIANTHUS ANNUUS (HYBRID OIL), POLYGLYCERYL-4 DIISOSTEARATE/POLYHYDROXYSTEARATE/SEBACATE, BUTYROSPERMUM PARKII (BUTTER), MAGNESIUM SULFATE, CERA ALBA, SODIUM BENZOATE, HYDROGENATED CASTOR OIL, TOCOPHERYL ACETATE, POTASSIUM SORBATE, CITRIC AID, PARFUM, LINALOOL, CITRONELLOL, LIMONENE, BENZYL ALCOHOL, GERANIOL, HEXYL CINNAMAL, BUTYLPHENYL METHYLPROPIONAL, BENZYL SALICYLATE, ALPHA-ISOMETHYL IONONE	
BALEA Q10 HAUTSTRAFFENDE BODYLOTION MIT Q10 + OMEGA		BALEA	DM-DROGERIE MARKT	4010355695826	AQUA, HELIANTHUS ANNUUS HYBRID OIL, ETHYLHEXYL STEARATE, GLYCERIN, CAFFEINE, PHENOXYETHANOL, POLYGLYCERYL-3 DIISOSTEARATE, PARFUM, CARBOMER, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, PANTHENOL, SODIUM HYDROXIDE, CITRONELLOL, PIROCTONE OLAMINE, UBIQUINONE, GLYCINE, SORBITOL, BENZYL ALCOHOL, ALPHA-ISOMETHYL IONONE, LINALOOL, COPPER TRIPEPTIDE-1, HYDROLYZED SOY PROTEIN	
BALEA SUMMER GLAM BODYLOTION		BALEA	DM-DROGERIE MARKT	4010355913913	AQUA, GLYCERIN, ETHYLHEXYL STEARATE, HELIANTHUS ANNUUS HYBRID OIL, ISOPROPYL PALMITATE, CETEARYL ALCOHOL, PENTAERYTHRITYL DISTEARATE, THEOBROMA CACAO SEED BUTTER, PHENOXYETHANOL, DIMETHICONE, GLYCERYL STEARATE, PARFUM, MICA, BENZYL ALCOHOL, SODIUM STEAROYL GLUTAMATE, CARBOMER, CARAMEL, XANTHAN GUM, CI77891, CI 77491, SODIUM HYDROXIDE	
BALEA DIAMANTEN TRAUM BODYLOTION LIMITED EDITION		BALEA	DM-DROGERIE MARKT	4010355945341	AQUA, GLYCERIN, ETHYLHEXYL STEARATE, HELIANTHUS ANNUUS HYBRID OIL, PENTAERYTHRITYL DISTEARATE, CETEARYL ALCOHOL, BUTYROSPERMUM PARKII BUTTER, PHENOXYETHANOL, GLYCERYL STEARATE, PARFUM, SODIUM STEAROYL GLUTAMATE, BENZYL ALCOHOL, TOCOPHERYL ACETATE, CARBOMER, SODIUMHYDROXIDE, CITRAL, CITRONELLYL ACETATE	
BALEA YOUNG BODYLOTION NASCHKATZE		BALEA	DM-DROGERIE MARKT	4010355923554	AQUA, GLYCERIN, ETHYLHEXYL STEARATE, CETYL ALCOHOL, BUTYLENE GLYCOL, CAPRYLIC/CAPRIC TRIGLYCERIDE, GLYCERYL STEARATE CITRATE, PANTHENOL, CERA ALBA, CETEARYL ISONONANOATE, PARFUM, POLYGLYCERYL-3 DIISOSTEARATE, TETRASODIUM DICARBOXYMETHYL GLUTAMATE, ACRYLATES C-10-30 ALKYL ACRYLATE CROSSPOLYMER, PHENOXYETHANOL, ETHYLPARABEN, METHYLPARABEN, SODIUM HYDROXIDE, BENZYL SALICYLATE, LINALOOL, COUMARIN	ETHYLPARABEN, METHYLPARABEN

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

MORGENGLANZ BELEBENDER BAMBUSWASSERDUFT BODY LOTION		BEBE YOUNG CARE	JOHNSON & JOHNSON	3 574660 717136	AQUA, PARAFFINUM LIQUIDUM, GLYCERIN, PEG-75 LANOLIN, ISOHEXADECANE, SODIUM PCA, CETEARETH-6, POLYSORBATE 80, CARBOMER, SODIUM ACRYLATE/SODIUM ACRYLOYLDIMETHYL TAURATE COPOLYMER, STEARYL ALCOHOL, CITRIC ACID, SODIUM HYDROXIDE, ETHYLPARABEN, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN, PARFUM	ETHYLPARABEN, METHYLPARABEN, PROPYLPARABEN
BEBE LOVELY		BEBE YOUNG CARE	JOHNSON & JOHNSON	3574660594546	AQUA, PARAFFINUM LIQUIDUM, GLYCERIN, PEG-75 LANOLIN, ISOHEXADECANE, LACTIC ACID, SODIUM PCA, STEARYL ALCOHOL, CETEARETH-6, POLYSORBATE 80, SODIUM ACRYLATE/SODIUM ACRYLOYLDIMETHYL TAURATE COPOLYMER, SODIUM HYDROXIDE, CARBOMER, ETHYLPARABEN, PROPYLPARABEN, METHYLPARABEN, PHENOXYETHANOL, PARFUM	ETHYLPARABEN, PROPYLPARABEN, METHYLPARABEN
BEBE YOUNG CARE BODYLOTION »ABENDSCHIMMER«		BEBE YOUNG CARE	JOHNSON & JOHNSON	3574660717099	AQUA, PARAFFINUM LIQUIDUM, GLYCERIN, PEG-75 LANOLIN, ISOHEXADECANE, SODIUM PCA, CETEARETH-6, POLYSORBATE 80, CARBOMER, SODIUM ACRYLATE, SODIUM ACRYLOYLDIMETHYL TAURATE COPOLYMER, STEARYL ALCOHOL, CITRIC ACID, SODIUM HYDROXIDE, ETHYLPARABEN, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN, PARFUM	ETHYLPARABEN, METHYLPARABEN, PROPYLPARABEN
BETTINA BARTY LILA VANILLA HAND		BETTINA BARTY	BETTINA BARTY COSMETIC	4008268004026	AQUA, ETHYLHEXYL LAURATE, GLYCERYL STEARATE, GLYCERIN, CETEARYL ALCOHOL, HEXYLDECANOL, HEXYLDECYL LAURATE, CETEARETH-20, PARAFFINUM LIQUIDUM, PHENOXYETHANOL, PARFUM PANTHENOL, DIMETHICONE, CETYL PALMITATE, CARBOMER, CETEARETH-12, POLYQUATERNIUM-39, ALLANTOIN, ETHYLHEXYLGLYCERIN, HYDROXYISOHEXYL 3- CYCLOHEXENE CARBOXALDEHYDE, HEXYL CINNAMAL, LINALOOL, SODIUM HYDROXIDE, SODIUM BENZOATE, GERANIOL, CITRONELLOL, ISOEUGENOL, CITRIC ACID	
BETTINA BARTY (RED LINE HAND & BODY LOTION		BETTINA BARTY	BETTINA BARTY COSMETIC	4008268011031	AQUA, ETHYLHEXYL STEARATE, GLYCERYL STEARATE, GLYCERIN, PARAFFINUM LIQUIDUM, CETEARYL ALCOHOL, CETEARETH-20, HEXYLDECANOL, HEXYLDECYL LAURATE, PHENOXYETHANOL, PARFUM, PANTHENOL, DIMETHICONE, CETYL PALMITATE, CARBOMER, CETEARETH-12, POLYQUATERNIUM-39, ALLANTOIN, BENZOIC ACID, HEXYL CINNAMAL, BUTYLPHENYL METHYLPROPIONAL, DEHYDROACETIC ACID, BENZYL SALICYLATE, LINALOOL, GERANIOL, ALPHA-ISOMETHYL IONONE, LIMONENE, BENZYL BENZOATE, COUMARIN, SODIUM HYDROXIDE, CITRONELLOL, SODIUM BENZOATE, CITRIC ACID	
BETTINA BARTY PFLEGE BLACK PEARL HAND & BODY LOTION		BETTINA BARTY	BETTINA BARTY COSMETIC	4008268002794	AQUA, ETHYLHEXYL STEARATE, GLYCERIN, ISOPROPYL PALMITATE, BUTYROSPERMUM PARKII (SHEABUTTER), CETEARYL ALCOHOL, PENTAERYTHRITYL DISTEARATE, PARFUM, PHENOXYETHANOL, CARBOMER, SODIUM STEAROYL GLUTAMATE, ALLANTOIN, XANTHAN GUM, ETHYLHEXYLGLYCERIN, SODIUM HYDROXIDE, HYDROLIZED PEARL, MASIR SAL, PENTAERYTHRI TETRA-DI-T BUTYL HYDROXY HYDROCINNAMIDE, ALPHA-ISOMETHYL IONONE, COUMARIN, CITRIC ACIDTYL	
BETTINA BARTY SUMMER VANILLA HAND & BODY LOTION		BETTINA BARTY	BETTINA BARTY COSMETIC	4008268002879	AQUA, ETHYLHEXYL STEARATE, GLYCERIN, ISOPROPYL PALMITATE, BUTYROSPERMUM PARKII, CETEARYL ALCOHOL, PENTAERYTHRITYL DISTEARATE, PHENOXYETHANOL, PARFUM, PANTHENOL, CARBOMER, SODIUM STEAROYL GLUTAMATE, ALLANTOIN, XANTHAN GUM, ETHYLHEXYLGLYCERIN, SODIUM HYDROXIDE, LINALOOL, ALPHA-ISOMETHYL IONONE, LIMONENE, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXALDEHYDE, COUMARIN, BUTYLPHENYL METHYLPROPIONAL, PENTAERYTHRITYL TETRA-DI-T-BUTYL HYDROXYHYDROCINNAMATE, HYDROXYCITRONELLAL, BENZYL BENZOATE, ISOEUGENOL, CITRIC ACID	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

BETTINA BARTY COCOS HAND & BODY LOTION		BETTINA BARTY	BETTINA BARTY COSMETIC	4008268013127	AQUA, ETHYLHEXYL STEARATE, GLYCERIN, CETEARYL ALCOHOL, ISOPROPYL PALMITATE, BUTYROSPERMUM PARKII, PHENOXYETHANOL, PARFUM, PANTHENOL, DIMETHICONE, PENTAERYTHRITYL DISTEARATE, CARBOMER, SODIUM STEAROYL GLUTAMATE, XANTHAN GUM, ALLANTOIN, SUCROSE POLYSTEARATE, ETHYLHEXYLGLYCERIN, HEXYL CINNAMAL, COUMARIN, HYDROGENATED POLYISOBUTENE, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXYALDEHYDE, SODIUM HYDROXIDE, CITRONELLOL, SODIUM POLYACRYLATE, CITRIC ACID,	
BETTINA BARTY PFLEGE WHITE MUSK PERFUMED HAND & BODY LOTION		BETTINA BARTY	BETTINA BARTY COSMETIC	4008268013103	AQUA, ETHYLHEXYL STEARATE, GLYCERIN, ISOPROPYL PALMITATE, CETEARYL ALCOHOL, BUTYROSPERMUM PARKII (SHEA BUTTER), PENTAERYTHRITYL DISTEARATE, PARFUM, PHENOXYETHANOL, PANTHENOL, CARBOMER, TOCOPHERYL ACETATE, SODIUM STEAROYL GLUTAMATE, ALLANTOIN, XANTHAN GUM, ETHYLHEXYLGLYCERIN, SODIUM HYDROXIDE, PENTAERYTHRITYL TETRA-DI-BUTYL HYDROXYCINNAMATE, LIMONENE, CITRONELLOL, LINALOOL, CITRIC ACID	
BETTINA BARTY VANILLA RICH BODY MILK		BETTINA BARTY	BETTINA BARTY COSMETIC	4008268002565	AQUA, ETHYLHEXYL STEARATE, ISOPROPYL PALMITATE, GLYCERIN, POLYGLYCERYL-4 DIISOSTEARATE/POLYHYDROXYSTEARATE/SEBACATE, MAGNESIUM SULFATE, PRUNUS AMYGDALUS DULCIS (SWEET ALMOND), OIL, TOCOPHERYL ACETATE, PANTHENOL, PARFUM, BENZYL ALCOHOL, ZINC STEARATE, CERA ALBA, HYDROGENATED CASTOR OIL, SODIUM BENZOATE, POTASSIUM SORBATE, BUTYLPHENYL METHYLPROPIONAL, COUMARIN, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXYALDEHYDE, CITRONELLOL, GERANIOL, BENZYL BENZOATE, CITRIC ACID	
BETTINA BARTY PFLEGE BLACKBERRY HAND & BODY LOTION		BETTINA BARTY	BETTINA BARTY COSMETIC	4008268002954	AQUA, ETHYLHEXYL STEARATE, GLYCERIN, ISOPROPYL PALMITATE, BUTYROSPERMUM PARKII (SHEA BUTTER), CETEARYL ALCOHOL, PENTAERYTHRITYL DISTEARATE, PHENOXYETHANOL, PARFUM, PANTHENOL, PROPYLENE GLYCOL, CARBOMER, SODIUM STEAROYL GLUTAMATE, ALLANTOIN, XANTHAN GUM, ETHYLHEXYLGLYCERIN, SODIUM HYDROXIDE, CITRIC ACID, CAMELIA SINENSIS LEAF EXTRACT, RUBUS FRUICOSUS (BLACKBERRY) JUICE, BENZYL SALICYLATE, LIMONENE, PENTAERYTHRITYL TETRA-DI-T-BUTYLHYDROXYHYDROCINNAMATE, HEXYL CINNAMAL, LINALOOL, CITRONELLOL, BENZYL BENZOATE, ALPHA-ISOMETHYL IONONE, BUTYLPHENYL METHYLPROPIONAL, COUMARIN	
BETTINA BARTY CHOCOLAT HAND & BODY LOTION		BETTINA BARTY	BETTINA BARTY COSMETIC	4008268013141	AQUA, ETHYLHEXYL STEARATE, GLYCERIN, ISOPROPYL PALMITATE, CETEARYL ALCOHOL, BUTYROSPERMUM PARKII (SHEA BUTTER), PENTAERYTHRITYL DISTEARATE, THEOBROMA CACAO, PHENOXYETHANOL, PARFUM, PANTHENOL, SODIUM STEAROYL GLUTAMATE, CARBOMER, ALLANTOIN, XANTHAN GUM, ETHYLHEXYLGLYCERIN, SODIUM HYDROXIDE, THEOBROMA CACAO (COCOA) EXTRACT, COUMARIN, PENTAERYTHRITYL TETRA-DI-T-BUTYL HYDROXYHYDROCINNAMATE, METHYLISOTHIAZOLINONE, POTASSIUM SORBATE, BENZYL BENZOATE, SORBIC ACID, CITRIC ACID	
BODY & SOUL ALOE VERA BODYGEL		BODY & SOUL	MÜLLER	2200085575518	ALOE BARBADENSIS GEL, GLYCERIN, XANTHAN GUM, PHENOXYETHANOL, POLYSORBATE 20, BENZOIC ACID, DEHYDROACETIC ACID, PARFUM, ETHYLPARABEN, METHYLPARABEN, PROPYLPARABEN, CITRIC ACID	ETHYLPARABEN, METHYLPARABEN, PROPYLPARABEN
BODY & SOUL OLIVE BODYLOTION BODYLOTION – REICHHALTIGE PFLEGE MIT HOCHWERTIGEM OLIVENÖL		BODY & SOUL	MÜLLER	2200021037544	AQUA, GLYCERIN, GLYCINE SOJA OIL, GLYCERYL STEARATE SE, DICAPRYLYL ETHER, OLEA EUROPAEA FRUIT OIL, CETEARYL ALCOHOL, PHENOXYETHANOL, PANTHENOL, CARBOMER, PARFUM, TOCOPHERYL ACETATE, ALLANTOIN, SODIUM HYDROXIDE, ETHYLHEXYLGLYCERIN	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

BODY & SOUL WELLNESS BODYLOTION MANDEL & VANILLE		BODY & SOUL	MÜLLER	2200080949710	AQUA, ETHYLHEXYL STEARATE, METHYL GLUCOSE, STEARIC ACID, CAPRYLIC/CAPRIC TRIGLYCERIDE, GLYCERIN, DICAPRYLYL ETHER, CETEARYL ALCOHOL, VANILLAPLANIFOLIAEXTRACT, PRUNUS AMYGDALUSDULCIS EXTRACT, TOCOPHERYL ACETATE, PANTHENOL, ALLANTOIN, AMMONIUM ACRYLOYLTAURATE/VP COPOLYMER, BENZOPHENONE -4, PROPYLENE GLYCOL, PARFUM, PHENOXYETHANOL, ETHYLHEXYLGLYCERIN, SODIUM HYDROXIDE, CITRIC ACID, CI19140, CI15985	
BODY & SOUL WELLNESS BODYLOTION LOTUS & SHEABUTTER		BODY & SOUL	MÜLLER	2200080949956	AQUA, ETHYLHEXYLSTEARATE, METHYL GLUCOSE, SESSQUISTEARATE, STEARIC ACID, CAPRYLIC/CAPRIC TRIGLYCERIDE, GLYCERIN, DI CAPRYLYLETHER, CETEARYLL ALCOHOL, NELUMBIUM SPECIOSUM EXTRACT, BUTYROSPERMUM PARKII BUTTER, TOCOPHERYL ACETATE, PANTHENOL, ALLANTOIN, AMMONIUM ACRYLOYLDIMETHYLTAURATE/VP COPOLYMER, PROPYLENEGLYCOL, SORBITOL, MICA, PARFUM, COUMARIN, PHENOXYETHANOL, ETHYLHEXYLGLYCERIN, SODIUMHYDROXIDE, CITRIC ACID, CI77891	
BODY & SOUL BODYLOTION GRAPEFRUIT & BERGAMOTTE		BODY & SOUL	MÜLLER	2200080949338	AQUA, ETHYLHEXYL STEARATE, METHYL GLUCOSE, SESQUIS STEARATE, STEARIC ACID, CAPRYLIC TRIGLYCERIDE, GLYCERIN, DICAPRYLYL ETHER, CETEARYL ALCOHOL, CITRUS PARADISI JUICE, CITRUS AURANTIUM BERGAMIA OIL, TOCOPHERYL ACETATE, PANTHENOL, ALLANTOIN, AMMONIUM ACRYLOYLDIMETHYLTAURATE/ VP COPOLYMER, BENZOPHENONE-4, ISOPROPYL MYRISTATE, PARFUM, HEXYL CINNAMAL, BUTYLPHENYL METHYLPROPIONAL, LIMONENE, PHENOXYETHANOL, ETHYLHEXYLGLYCERIN, SODIUM BENZOATE, POTASSIUM SORBATE, SODIUM HYDROXIDE, CITRIC ACID, CI 15985, CI 16035	
BODY & SOUL WELLNESS BODYLOTION GRANATAPFEL & CRANBERRY		BODY & SOUL	MÜLLER	2200051427506	AQUA, ETHYLHEXYL STEARATE, CETEARYL ALCOHOL, GLYCERIN, CAPRYLIC/CAPRIC TRIFGLYCERIDE, BETAINE, DICAPRYLYLETHER, TOCOPHERYL ACETATE, PANTHENOL, PUNICA GRANATUM FRUIT EXTRACT, VACCINIUM MARCROCARPON FRUIT JUICE, CAMELIA SINENSISEXTRACT, BENZOPHENONE-4, CARBOMER, ALLANTOIN, SODIUM STEAROYL GLUTAMATE, TOCOPHEROL, ETHYLHEXYLGLYCERIN, PROPYLENE GLYCOL, XANTAHM GUM, TETRASODIUM GLUTAMATE DIACETATE, PARFUM, CITRAL, CITRONELLOL, LIMONENE, PHENOXYETHANOL, SODIUM HYDROXIDE, CITRIC ACID, CI 16035, CI 16185	
CD UREA INTENSIV- MILK MIT ALOE VERA		CD	LORNAMED GMBH	5000468000951	AQUA, HELIANTHUS ANNUUS SEED OIL, GLYCERIN, UREA, CETEARYL ALCOHOL, ISOPROPYL PALMITATE, ALOE BARBADENSIS LEAF JUICE, GLYCERYL STEARATE SE, GLYCERYL STEARATE, PARFUM, CARBOMER, SODIUM PCA, INOSITOL, FRUCTOSE, NIACINAMIDE, GLYCINE, SODIUM LACTATE, SODIUM HYDROXIDE, ETHYLHEXYLGLYCERIN, PHENOXYETHANOL, BENZYL BENZOATE, SODIUM BENZOATE.	
CD - FEUCHTIGKEITSLOTION WASSERLILIE		CD	LORNAMED GMBH	5000468000944	AQUA, HELIANTHUS ANNUUS SEED OIL, GLYCERIN, ALCOHOL DENAT., ISOPROPYL PALMITATE, CETEARYL ALCOHOL, GLYCERYL STEARATE SE, SODIUM LACTATE, SODIUM PCA, INOSITOL, UREA, FRUCTOSE, NIACINAMIDE, GLYCINE, NYMPHAEA ALBA FLOWER EXTRACT, PARFUM, CARBOMER, ETHYLHEXYLGLYCERIN, PHENOXYETHANOL, SODIUM BENZOATE, SODIUM HYDROXIDE, GERANIOL, HEXYL CINNAMAL, BUTYLPHENYL METHYLPROPIONAL, ALPHA-ISOMETHYL IONONE, LIMONENE, COUMARIN, LINALOOL.	ALCOHOL DENAT
CREME 21 - BODY MILK DRY SKIN BODY MILK FOR DRY SKIN		CREME 21	CREME 21 GMBH	4260046679202	AQUA (WATER), PARAFFINUM LIQUIDUM (MINERAL OIL), GLYCERIN, CETEARYL ISONONANOATE, PROPYLENE GLYCOL, PRUNUS AMYGDALUS DULCIS (SWEET ALMOND) OIL, GLYCERYL STEARATE, RICINUS COMMUNIS (CASTOR) SEED OIL, CETEARETH-30, DIMETHICONE, TOCOPHERYL ACETATE, STEARIC ACID, PALMITIC ACID, COCOGLYCERIDES, LACTIC ACID, CETYL PALMITATE, CETEARYL ALCOHOL, HYDROXYPROPYL METHYLCELLULOSE, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, POTASSIUM HYDROXIDE, PHENOXYETHANOL, , METHYLPARABEN, ETHYLPARABEN, PARFUM (FRAGRANCE), HEXYL CINNAMAL, LINALOOL, BUTYLPHENYL METHYLPROPIONAL, LIMONENE, ALPHA-ISOMETHYL IONONE, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXYALDEHYDE, CITRONELLOL,	METHYLPARABEN, ETHYLPARABEN,

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

					EUGENOL.	
CREME 21 CRYSTAL DIAMONDS SUPREME BODYLOTION		CREME 21	CREME 21 GMBH	4260046679820	AQUA, ISOPROPYL PALMITATE, DICAPRYLYL ETHER, GLYCERIN, CAPRYLIC/CAPRIC TRIGLYCERIDE, MYRISTIL ALCOHOL, CETEARYL ALCOHOL, SODIUM DIHYDROXYCETYL PHOSPHATE, BUTYRSPERMUM PARKII BUTTER, HALANTHUS ANNUUS(SUNFLOWER) SEED OIL, PAPAINE CARCINIA PAPAYA (PAPAYA) FRUIT EXTRACT, DIAMOND POWDER, CALCIUM PANTOTENATE, UREA, MAGNESIUM LACTATE, LACTIC ACID, POTASSIUM LACTATE, SERINE, PROLINEALANINE, MAGNESIUM CHLORIDE, HYDROXYPROPYL METHYLCELLULOSE, ACRYLATES /10-30 ALKYL ACRYLATE CROSSPOLYMER, MICA, HYDROGENATED PALM GLYCERIDE, TOCOPHEROL, SILICA, CALCIUM SODIUM BOROSILICATE, XANTHAM GUM, TIN OXIDE, CARPRYLYL GLYCOL, SODIUM CITRATE, SODIUM HYDROXIDE, PHENOXYETHANOL, METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, SODIUM BENZOATE, ETHYLHEXYLGLYCERIN, POTASSIUM SORBATE, PARFUM, HEXYL CINNAMAL, LIMONENE, CITRONELLOL, GERANIOL, CI 77891	METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN
DOVE NUTRI SKIN HAUTSTRAFFENDE BODYLOTION KOFFEIN & GRÜNER TEE		DOVE	UNILEVER	4015000940481	AQUA, GLYCERIN, STEARIC ACID, CAPRYLIC/CAPRIC TRIGLYCERIDE, DIMETHICONE, GLYCOL STEARATE, PEG-100 STEARATE, CYCLOPENTASILOXANE, PETROLATUM, BUTYRSPERMUM PARKII BUTTER, TOCOPHERYL ACETATE, POTASSIUM LACTATE, SODIUM PCA, HELIANTHUS ANNUUS HYBRID OIL, ISOMERIZED LINOLEIC ACID, UREA, COLLAGEN AMINO ACIDS, LACTIC ACID, GLYCERYL STEARATE, STEARAMIDE AMP, TRIETHANOLAMINE, CETYL ALCOHOL, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, CARBOMER, DISODIUM EDTA, PARFUM, PHENOXYETHANOL, METHYLPARABEN, PROPYLPARABEN, COUMARINE, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXYALDEHYDE, CI 77891	METHYLPARABEN, PROPYLPARABEN
DOVE GO FRESH DEEP CARE COMPLEX BODYLOTION		DOVE	UNILEVER	8711600399303	AQUA, GLYCERIN, STEARIC ACID, ISOPROPYL PALMITATE, GLYCOL STEARATE, DIMETHICONE, COLLAGEN, AMINO ACIDS, HELIANTHUS ANNUUS HYBRID OIL, ISOMERIZED LINOLEIC ACID, LACTIC ACID, POTASSIUM LACTATE, SODIUM PCA, UREA, METNOL, GLYCEYL STEARATE, TRIETHANOLAMINE, CARBOMER, CETYL ALCHOL, HYDROXYETHYLCELLULOSE, STEARAMIDE, AMP, DISODIUM EDTA, PARFUM, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN, CAMELIA SINENSIS LEAF EXTRACT, CUCUMIS, SALVIUS8CUCUMBER), FREUIT EXTRACT, ALPHA-ISOMETHYL IONONE, BENZYL ALCOHOL, , BUTYLPHENYL METHYLPROPIONAL, CITRONELLOL, HEXYL CINNAMAL, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXYALDEHYDE, LIMONENE, LINALOOL, CI 42090	METHYLPARABEN, PROPYLPARABEN
DOVE HAUTSTRAFFEND FEUCHTIGKEITSSPENDENDE DEEP CARE COMPLEX BODY LOTION		DOVE	UNILEVER	8711600369368	AQUA, GLYCERIN, DIMETHICONE, PETROLATUM, CYCLOPENTASILOXANE, STEARIC ACID, CAPRYLIC/CAPRIC TRIGLYCERIDE, COLLAGEN AMINO ACIDS, HELIANTHUS ANNUUS HYBRID OIL, ISOMERIZED LINOLEIC ACID, LACTIC ACID, POTASSIUM LACTATE, SODIUM PCA, UREA, CAMELLIA SINENSIS LEAF EXTRACT, DIMETHICONOL, HELIANTHUS ANNUUS SEED EXTRACT, HYDROGENATED COCO-GLYCERIDES, OCTYLODODECANOL, TOCOPHERYL ACETATE, GLYCERYL STEARATE, GLYCOL STEARATE, PEG-100 STEARATE, STEARAMIDE AMP, SODIUM HYDROXIDE, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, CARBOMER, CETYL ALCOHOL, DISODIUM EDTA, PARFUM, BUTYLPARABEN, METHYLPARABEN, PHENOXYETHANOL, POTASSIUM SORBATE, PROPYLPARABEN, SODIUM BENZOATE, ALPHA-ISOMETHYL IONONE, BENZYL ALCOHOL, BENZYL SALICYLATE, BUTYLPHENYL METHYLPROPIONAL, CITRONELLOL, EUGENOL, HEXYL CINNAMAL, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXYALDEHYDE, LIMONENE, LINALOOL, CI 77891	METHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN
DOVE BODYLOTION INTENSIV CREMEÖL INTENSIVE FEUCHTIGKEITSPFLEGE		DOVE	UNILEVER	8711600398382	AQUA, GLYCERIN, STEARIC ACID, CAPRYLIC/CAPRIC TRIGLYCERIDE, DIMETHICONE, GLYCOL STEARATE, PEG-100 STEARATE, PETROLATUM, CYCLOPENTASILOXANE, COLLAGEN AMINO ACIDS, HELIANTHUS ANNUUS HYBRID OIL, ISOMERIZED LINOLEIC ACID, LACTIC ACID, POTASSIUM LACTATE, SODIUM PCA, UREA, GLYCERYL STEARATE, STEARAMIDE AMP, TRIETHANOLAMINE, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, CARBOMER, CETYL ALCOHOL, DISODIUM EDTA, PARFUM, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN, ALPHA-ISOMETHYL IONONE, BENZYL ALCOHOL, BUTYLPHENYL	METHYLPARABEN, PROPYLPARABEN,

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

					METHYLPROPIONAL, CITRONELLOL, COUMARIN, GERANIOL, HEXYL CINNAMAL, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXALDEHYDE, LIMONENE, LINALOOL, CI 77891	
DOVE – WINTERPFLEGE LIMITED EDITION FEUCHTIGKEITSSPENDENDE BODYLOTION		DOVE	UNILEVER	8711600724457	AQUA, GLYCERIN, ISOPROPYL PALMITATE, DIMETHICONE, STEARIC ACID, CYCLOPENTASILOXANE, GLYCOL STEARATE, COLLAGEN AMINO ACIDS, HELIANTHUS ANNUUS (HYBRID OIL), ISOMERIZED LINOLEIC ACID, LACTIC ACID, POTASSIUM LACTATE, SODIUM PCA, UREA, DIMETHICONOL, ISOPROPYL MYRISTATE, GLYCERYL STEARATE, STEARAMIDE AMP, TRIETHANOLAMINE, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, CARBOMER, CETYL ALCOHOL, ISOHEXADECANE, MAGNESIUM ALUMINUM SILICATE, POLYSORBATE 80, SODIUM ACRYLATE/SODIUM ACRYLOYLDIMETHYL TAURATE COPOLYMER, SORBITAN OLEATE, DISODIUM EDTA, PARFUM, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN, ALPHA ISOMETHYL IONONE, BENZYL ALCOHOL, BUTYLPHENYL METHYLPROPIONAL, CITRONELLOL, COUMARIN, HEXYL CINNAMAL, LIMONENE, LINALOOL, CI 77891	METHYLPARABEN, PROPYLPARABEN
DOVE Körperlotion »BODY LOTION MIT KOKOSMILCH UND JASMINDUFT 400		DOVE	UNILEVER	8711700886604	AQUA, GLYCERIN, STEARIC ACID, TRIGLYCERIDE, DIMETHICONE, GLYCOL STEARATE, PEG-100, STEREATE CYCLOPENTASILOXANE, PETROLATUM, SINE ADIPE LAC., COCOS NUCIFERA FRUIT EXTRACT, POTASSIUM LACTATE, SODIUM PCA, HELIANTHUS ANNUUS HYBRID OIL, ISOMERIZED LINOLEIC ACID, UREA, COLLAGEN AMINO ACIDS, LACTIC ACID, GLYCERYL STEREATE, STEREAMIDE AMP, TRIETHANOLAMINE, CETYL ALCOHOL, ACRYLATES C/10-30 ALKYL ACRYLATE CORSSPOLYMER, CARBOMER, DISODIUM EDTA, PENTYLENE GLYCOL, PROPYLENE GLYCOL, PHENOXYETHANOL, METHYLPARABEN, PROPYLPARABEN, POTASSIUM SORBATE, BENZYL SALICYLATE, ALPHA- ISOMETHYL IONONE, BENZYL ALCOHOL, BENZYL SALICYLATE, LINALOOL, BUTYLPHENYL METHYLPROPIONAL, LIMONENE, CI 77891	METHYLPARABEN, PROPYLPARABEN
DOVE INTENSIV DEEP CARE COMPLEX BODY LOTION		DOVE	UNILEVER	8712561008273	AQUA, GLYCERIN, STEARIC ACID, CAPRYLIC/CAPRIC TRIGLYCERIDE, DIMETHICONE, GLYCOL STEARATE, PEG-100 STEARATE, CYCLOPENTASILOXANE, PETROLATUM, TOCOPHERYL ACETATE, COLLAGEN AMINO ACIDS, HELIANTHUS ANNUUS HYBRID OIL, ISOMERIZED LINOLEIC ACID, LACTIC ACID, POTASSIUM LACTATE, SODIUM PCA, UREA, GLYCERYL STEARATE, STEARAMIDE AMP, TRIETHANOLAMINE, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, CARBOMER, CETYL ALCOHOL, DISODIUM EDTA, PARFUM, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN, ALPHA-ISOMETHYL IONONE, BENZYL ALCOHOL, BUTYLPHENYL METHYLPROPIONAL, CITRONELLOL, COUMARIN, GERANIOL, HEXYL CINNAMAL, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXALDEHYDE, LIMONENE, LINALOOL, CI 77891.	METHYLPARABEN, , PROPYLPARABEN
DOVE BLÜTENZAUBER DEEP CARE COMPLEX BODY LOTION LIMITED EDITION		DOVE	UNILEVER	8711600899605	AQUA, GLYCERIN, STEARIC ACID, ISOPROPYL PALMITATE, GLYCOL STEARATE, DIMETHICONE, POTASSIUM LACTATE, SODIUM PCA, HELIANTHUS ANNUUS HYBRID OIL, ISOMERIZED LINOLEIC ACID, UREA, COLLAGEN AMINO ACIDS, LACTIC ACID; MENTHOL, GLYCERYL STEARATE, TRIETHANOLAMINE, CETYL ALCOHOL, CARBOMER, HYDROXYETHYLCELLULOSE, STEARAMIDE AMP, DISODIUM EDTA, PARFUM, PHENOXYETHANOL, METHYLPARABEN, PROPYLPARABEN, BUTYLPHENYL METHYLPROPIONAL CITRAL, CITRONELLOL, GERANIOL, HEXYL CINNAMAL, LIMONENE, LINALOOL	METHYLPARABEN, PROPYLPARABEN,
DOVE GO FRESH GRANATAPFEL UND ZITRONENVERBENE DEEP CARE COMPLEX BODY LOTION		DOVE	UNILEVER	8712561179355	AQUA, GLYCERIN, STEARIC ACID, ISOPROPYL PALMITATE, GLYCOL STEARATE, DIMETHICONE, TOCOPHERYL ACETATE, LIPPIA CITRIODORA FLOWER/LEAF/STEM WATER, ISOPROPYL MYRISTATE, POTASSIUM LACTATE, SODIUM PCA, ISOMERIZED LINOLEIC ACID, HELIANTHUS ANNUUS SEED OIL, UREA, PUNICA GRANATUM FRUIT JUICE, LACTIC ACID, COLLAGEN AMINO ACIDS, TOCOPHEROL, MENTHOL, GLYCERYL STEARATE, TRIDECETH-9, PEG-40 HYDROGENATED CASTOR OIL, TRIETHANOLAMINE, CETYL ALCOHOL, CARBOMER, HYDROXYETHYLCELLULOSE, STEARAMIDE AMP, DISODIUM EDTA, PARFUM, PHENOXYETHANOL, METHYLPARABEN, PROPYLPARABEN, POTASSIUM SORBATE, SODIUM BENZOATE, BENZYL ALCOHOL, BUTYLPHENYL METHYLPROPIONAL, CITRONELLOL, GERANIOL, HEXYL CINNAMAL, LIMONENE, LINALOOL	METHYLPARABEN, PROPYLPARABEN,

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

<p>DOVE KÖRPERLOTION » DEEP CARE COMPLEX BODY LOTION HYDRO PFLEGE 400 ML</p>		<p>DOVE</p>	<p>UNILEVER</p>	<p>8711700963503</p>	<p>AQUA, GLYCERIN, PARAFFINUM LIQUIDUM, STEARIC ACID, SORBITOL, GLYCOL STEARATE, CAPRYLIC/CAPRIC TRIGLYCERIDE, DIMETHICONE, OCTYLDODECANOL, TOCOPHERYL ACETATE, COLLAGEN AMINO ACIDS, HELIANTHUS ANNUUS HYBRID OIL, ISOMERIZED LINOLEIC ACID, LACTIC ACID, POTASSIUM LACTATE, SODIUM PCA, UREA, CYCLOPENTASILOXANE, DIMETHICONOL, ISOHEXADECANE, CETYL ALCOHOL, GLYCERYL STEARATE, SORBITAN OLEATE, TRIETHANOLAMINE, CARBOMER, MAGNESIUM ALUMINIUM SILICATE, SODIUM ACRYLATE, SODIUM ACRYLOYLDIMETHYL TAURATE COPOLYMER, STEARAMIDE AMP, DISODIUM EDTA, PARFUM, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN, ALPHA-ISOMETHYL IONONE, BENZYL ALCOHOL, BUTYLPHENYL METHYLPROPIONAL, CITRONELLOL, COUMARIN, GERANIOL, HEXYL CINNAMAL, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXYALDEHYDE, LIMONENE, LINALOOL</p>	<p>METHYLPARABEN, PROPYLPARABE</p>
<p>DOVE WINTER PFLEGE LIMITED EDITION BODY LOTION</p>		<p>DOVE</p>	<p>UNILEVER</p>	<p>8711600724457</p>	<p>AQUA, GLYCERIN, STEARIC ACID, CAPRYLIC/CAPRIC TRIGLYCERIDE, DIMETHICONE, GLYCOL STEARATE, PEG-100 STEARATE, CYCLOPENTASILOXANE, PETROLATUM, ISOMEERIZED LINOLEIC ACID, HELIANTHUS ANNUUS HYBRID OIL, SODIUM PCA, LACTIC ACID, POTASSIUM LACTATE, UREA, COLLAGEN AMINO ACIDS, BUTYROSPERMUM PARKII BUTTER, GLYCERYL STEARATE, STEARAMIDE AMP, TRIETHANOLAMINE, CETYL ALCOHOL, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, CARBOMER, DISODIUM EDTA, PARFUM, PHENOXYETHANOL, METHYLPARABEN, PROPYLPARABEN, ALPHA-ISOMETHYL IONONE, COUMARIN, HYDROXYISOHEXYL 3- CYCLOHEXENE, CARBOXYALDEHYDE, LIMONENE, LINALOOL, CI 77891</p>	<p>METHYLPARABEN, , PROPYLPARABEN</p>
<p>DOVE- SUNSHINE DEEP CARE COMPLEX SELBSTBRÄUNENDE BODY LOTION</p>		<p>DOVE</p>	<p>UNILEVER</p>	<p>8711600398689</p>	<p>AQUA, GLYCERIN, DIHYDROXYACETONE, ISOPROPYL PALMITATE, STEARIC ACID, GLYCOL STEARATE, PEG 100 STEARATE, DIMETHICONE, COLLAGEN AMINO ACIDS, HELIANTHUS ANNUUS HYBRID OIL, ISMERIZED LINOLEIC ACID, LACTIC ACID, POTASSIUM LACTATE, SODIUM PCA, UREA, CYCLOPENTASILOXANE, DIMETHICONOL, ISOHEXADECANE, GLYCERYL STEARATE, POLYSORBATE 60, SORBITAN ISOSTEARATE, STEARAMIDE AMP, CITRIC ACID, CETYL ALCOHOL, HYDROXYETHYL ACRYLATE/SODIUM ACRYLOYLDIMETHYL TAURATE COPOLYMER, POTATO STARCH MODIFIED, CARAMEL, MALTODEXTRIN, DISODIUM EDTA, PARFUM, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN, ALPHA ISOMETHYL IONONE, BENZYL ALCOHOL, BUTYLPHENYL METHYLPROPIONAL, CITRONELLOL, COUMARIN, GERANIOL, HEXYL CINNAMAL, LIMONENE, LINALOOL, CL 16255, CL47005</p>	<p>METHYLPARABEN, PROPYLPARABEN</p>
<p>DOVE DEEP CARE COMPLEX BODY LOTION SEIDIGER SCHIMMER</p>		<p>DOVE</p>	<p>UNILEVER</p>	<p>8712561008174</p>	<p>AQUA, GLYCERIN, CAPRYLIC/CAPRIC TRIGLYCERIDE, STEARIC ACID, SORBITOL, GLYCOL STEARATE, HYDROGENATED POLYDECENE, TOCOPHERYL ACETATE, COLLAGEN AMINO ACIDS, HEALLANTHUS ANNUNUS HYBRID OIL, ISOMERIZED LINOLEIC ACID, LACTIC ACID, POOTASSIUM LACTATE, SODIUM PCA, UREA, DIMETHICONE, ISOHEXADECANE, OCYLDODECANOL, GLYCERYL STEARATE, STEARAMIDE AMP, TRIETHANOLAMINE, CARBOMER, CETYL ALCOHOL, MAGNESIUM ALUMINIUM SILICATE, POLYSORBATE 80, SODIUMACRYLATE/SODIUM ACRYLDIMETHYL TAURATE COPOLYMER, SORBITAN OLEATE, DISODIUM EDTA, MICA, SILICA, PARFUM, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN, ALPHA-ISOMETHYL IONONE, BENZYL ALCOHOL,, CITRONELLOL, COUMARIN, HYDROXYISOHEXYL3- CYCLOHEXENE CARBOXYALDEHYDE, LIMONENE, LINALOOL, CI 77891</p>	<p>METHYLPARABEN, PROPYLPARABEN</p>
<p>ENZBORN TOTES MEER FEUCHTIGKEITSMILCH</p>		<p>ENZBORN</p>	<p>F. EIMERMACHER GMBH & CO. KG</p>	<p>4105170678519</p>	<p>AQUA, CAPRYLIC/CAPRIC TRIGLYCERIDE, GLYCERIN, CETEARYL ALCOHOL, SACHAROMYCES/LAMINARIA SACCHARINA FERMENT, MARIS SAL, MACDAMIA TERNIFOLIA SEED OIL, STEARATE BETAINE, DIMETHICONE, ISOPROPYL MYRISTATE, PARAFFINUM LIQUIDUM, PHENOXYETHANOL, PANTHENOL, CETEARETH- 20, TOCOPHERYL ACETATE, CETEARETH 12, ALLANTION, CETYL PALMITATE, BENZOIC ACID, PARFUM,DEHYDROACETIC ACID, SODIUM HYDROXIDE</p>	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

<p>NUTRISKIN HAUTSTRAFFENDE BODYLOTION KOFFEIN & GRÜNER TEE</p>		<p>FA</p>	<p>SCHWARZKOPF & HENKEL</p>	<p>4015000940481</p>	<p>AQUA, HEXYL LAURATE, GLYCERIN, SORBITOL, ETHYLHEXYL PALMIATE, HYDROXYETHYL UREA, CETEARYL ALCOHOL, CAFFEINE, PANTHENOL, UREA, TRILINOLEIN, TRIOLEIN, TRIPALMITIN, TRILINOLENIN, TRISTAIN, TRIARACHIDIN, THOCOPERYL ACETATE, ALUMINUM STARCH OCTENYLSUCCIATE, GLYCERYL STEARATE, POTASSIUM CETYL PHOSPHATE, SODIUM CARBOMER, HYDROGENATED PALM GLYCERIDES, SODIUM ACRYLATE/SODIUM ACRYLOYLDIMETHYL TAURATE COPOLYMER, POLYISOBUTENE, AMMONIUM LACTATE, SORBITAN OLEATE, CAPRYLYL/CAPRYL GLUCOSIDE, PARFUM, CITRONELLOL, PHENOXYETHANOL, ETHYLPARABEN, METHYLPARABEN</p>	<p>ETHYLPARABEN, METHYLPARABEN</p>
<p>FA NUTRI SKIN - ALOE VERA & ACAIBEERE</p>		<p>FA</p>	<p>SCHWARZKOPF & HENKEL</p>	<p>4015000940504</p>	<p>AQUA, GLYCERIN, SORBITOL, ETHYLHEXYL, HEXYL LAURATE, HYDROXYETHYL UREA, CETEARYL ALCOHOL, ALOE BARBADENSIS (LEAF JUICE POWDER), PANTHENOL, UREA, TRILINOLEIN, TRIOLEIN, TRIPALMITIN, TRILINOLENIN, TRISTEARIN, TRIARACHIDIN, TOCOPHERYL ACETATE, ALUMINUM STARCH OCTENYLSUCCINATE, GLYCERYL STEARATE, POTASSIUM CETYL PHOSPHATE, SODIUM CARBOMER, HYDROGENATED PALM GLYCERIDES, SODIUM ACRYLATE, POLYISOBUTENE, AMMONIUM LACTATE, SORBITAN OLEATE, CAPRYLYL, PARFUM, LINALOOL, CITRONELLOL, LIMONENE, BENZYL SALICYLATE, PHENOXYETHANOL, ETHYLPARABEN, METHYLPARABEN</p>	<p>ETHYLPARABEN, METHYLPARABEN</p>
<p>FA SENSUAL & OIL ARGAN-, MARULA- & MANDELÖL 48H FEUCHTIGKEIT BODYLOTION</p>		<p>FA</p>	<p>SCHWARZKOPF & HENKEL</p>	<p>4015000946148</p>	<p>AQUA, GLYCERIN, PRUNUS AMYGDALUS DULCIS (OIL), SORBITOL, ETHYLHEXYL PALMITATE, HYDROXYETHYL UREA, CETEARYL ALCOHOL, ARGANIA SPINOSA (KERNEL OIL), SCLEROCARYA BIRREA (SEED OIL), BUTYROSPERMUM PARKII (BUTTER), UREA, TOCOPHEROL, TOCOPHERYL ACETATE, ALUMINUM STARCH OCTENYLSUCCINATE, COCOGLYCERIDES, GLYCERYL STEARATE, POTASSIUM CETYL PHOSPHATE, SODIUM CARBOMER, HYDROGENATED PALM GLYCERIDES, SODIUM ACRYLATE/SODIUM ACRYLOYLDIMETHYL TAURATE COPOLYMER, POLYISOBUTENE, ISOPROPYL MYRISTATE, AMMONIUM LACTATE, SORBITAN OLEATE, CAPRYLYL/CAPRYL GLUCOSIDE, PARFUM, BENZYL SALICYLATE, LINALOOL, LIMONENE, PHENOXYETHANOL, ETHYLPARABEN, METHYLPARABEN</p>	<p>ETHYLPARABEN, METHYLPARABEN</p>
<p>FA SPORT DOUBLE POWER BODY LOTION</p>		<p>FA</p>	<p>SCHWARZKOPF & HENKEL</p>	<p>4015000949521</p>	<p>AQUA, GLYCERIN, SORBITOL, ETHYLHEXYL PALMITATE, HEXYL LAURATE, HYDROXYETHYL UREA, CETEARYL ALCOHOL, TAURINE, CAFFEINE, UREA, PANTHENOL, TOCOPHERYL ACETATE, AMMONIUM LACTATE, ALUMINUM STARCH OCTENYL SUCCINATE, POTASSIUM CETYL PHOSPHATE, GLYCERYL STEARATE, HYDROGENATED PALM GLYCERIDES, SODIUM CARBOMER, PARFUM, TETRAMETHYL ACETOCTAHYDRONAPHTHALENES, LIMONENE, CITRONELLOL, BENZYL ALCOHOL, ALPHA-ISOMETHYL IONONE, GERANIOL, HEXYL CINNAMAL, BUTYLPHENYL METHYLPROPIONAL, LINALOOL, PHENOXYETHANOL, ETHYLPARABEN, METHYLPARABEN.</p>	<p>ETHYLPARABEN, METHYLPARABEN.</p>
<p>FENJAL VITALITY STRAFFENDE BODY LOTION TRAUBENKERNÖL UND VITAMINKOMPLEX & BELEBENDER PFLEGEDUFT</p>		<p>FENJAL</p>	<p>DOETSCH GRETHER AG, BASEL</p>	<p>7614700008674</p>	<p>AQUA, ETHYLHEXYL STEARATE, GLYCERIN, CETEARYL ALCOHOL, GLYCERYL STEARATE, BUTYROSPERMUM PARKII BUTTER, VITIS VINIFERA SEED OIL, PROPYLENE GLYCOL, POTASSIUM CETYL PHOSPHATE, HYDROGENATED PALM GLYCERIDES, LECITHIN, VITEX AGNUS CASTUS EXTRACT, ASCORBYL TETRAISOPALMITATE, CAPRIC OLUS OIL, TRIGLYCERIDE, CYCLODEXTRIN, ALCOHOL, DIMETHICONE, PANTHENOL, TOCOPHERYL ACETATE, SODIUM ASCORBYL PHOSPHATE, TOCOPHEROL, SODIUM POLYGLUTAMATE, HYDROLIZED SCLEROTIUM GUM, BETAINE, UREA, POTASSIUM LACTATE, CARBOMER, SODIUM HYDROXIDE, DISODIUM EDTA, PHENOXYETHANOL, ETHYLHEXYLGLYCERIN, PARFUM, CITRONELLOL, LIMONENE, LINALOOL, BUTYLPHENYL METHYLPROPIONAL, ALPHA ISOMETHYL IONONE, EUGENOL</p>	
<p>FENJAL INTENSIVE BODY MILK 24 H HYDRO CARE</p>		<p>FENJAL</p>	<p>DOETSCH GRETHER AG, BASEL</p>	<p>7614700001286</p>	<p>AQUA, CAPRYLIC/CAPRIC TRIGLYCERIDE, CETEARYL ALCOHOL, GLYCERIN, BUTYROSPERMUM PARKII BUTTER, DIISOSTEAROYL POLYGLYCERYL-3 DIMER DILINOLEATE, DIMETHICONE, GLYCERYL STEARATE CITRATE, CAPRYLYL GLYCOL, PANTHENOL, TOCOPHEROL, ALLANTOIN, SODIUM EDTA, XANTHAM GUM, PARFUM, CITRONELLOL, COUMARIN, GERANIOL, HEXYL CINNAMAL, ALPHA ISOMETHYL IONONE, LINALOOL</p>	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

<p>FENJAL SENSITIVE BODY LOTION FÜR EMPFINDLICHE HAUT HAFEREXTRAKT UND MANDELÖL UND LEICHTER PFLEGEDUFT</p>		<p>FENJAL</p>	<p>DOETSCH GRETHER AG, BASEL</p>	<p>7614700004522</p>	<p>AQUA, ISOPROPYL PALMITATE, ETHYLHEXYL STEARATE, PRUNUS DULCIS, GLYCERIN, AMMONIUM ACRYLOYLDIMETHYLTAURATE/VP COPOLYMER, GLYCERYL STEARATE, AVENA SATIVA, ALLANTOIN, PANTHENOL, TOCOPHERYL ACETATE, BISABOLOL, ALOE BARBADENSIS, SODIUM ASCORBYL PHOSPHATE, PHENOXYETHANOL, ETHYLHEXYLGLYCERIN, PARFUM, POLYGLYCERYL-3 METHYLGLUCOSE DISTEARATE, TOCOPHEROL, DISODIUM EDTA</p>	
<p>FLORENA PFLEGE MILCH MIT BIO-OLIVENÖL INTENSIVE PFLEGE FÜR TROCKENE HAUT.</p>		<p>FLORENA</p>	<p>BEIERSDORF</p>	<p>4005808564903</p>	<p>AQUA, ISOPROPYL STEARATE, GLYCERIN, CAPRYLIC / CAPRIC TRIGLYCERIDE, DICAPRYLYL ETHER, POLYGLYCERYL-4 DIISOSTEARATE / POLYHYDROXYSTEARATE / SEBACATE, TRIISOSTEARIN, GLYCINE SOJA (OIL), BUTYROSPERMUM PARKII (BUTTER), OLEA EUROPAEA (FRUIT OIL), TOCOPHERYL ACETATE, CERA ALBA, RICINUS COMMUNIS (SEED OIL), MAGNESIUM SULFATE, HYDROGENATED CASTOR OIL, SODIUM CITRATE, CITRIC ACID, POTASSIUM SORBATE, BUTYLPHENYL METHYLPROPIONAL, LINALOOL, ALPHA-ISOMETHYL IONONE, BENZYL ALCOHOL, BENZYL SALICYLATE, CITRONELLOL, PARFUM</p>	
<p>FLORENA - GLÄTTENDE KÖRPER-LOTION SHEABUTTER & ARGANÖL FÜR SEHR TROCKENE HAUT</p>		<p>FLORENA</p>	<p>BEIERSDORF</p>	<p>4005808556137</p>	<p>AQUA, GLYCERIN, CETEARYL ALCOHOL, HYDROGENATED COCO-GLYCERIDES, ISOPROPYL STEARATE, GLYCINE SOJA (OIL), DECYL OLEATE, OCTYLDODECANOL, BUTYROSPERMUM PARKII (BUTTER), DISTARCH PHOSPHATE, SIMMONDSIA CHINENSIS (OIL), GLYCERYL STEARATE SE, MYRISTYL MYRISTATE, ARGANIA SPINOSA (KERNEL OIL), TOCOPHEROL, RICINUS COMMUNIS (OIL), SODIUM CETEARYL SULFATE, SODIUM CARBOMER, PHENOXYETHANOL, METHYLPARABEN, PROPYLPARABEN, ALPHA-ISOMETHYL IONONE, COUMARIN, LIMONENE, LINALOOL, PARFUM.</p>	<p>METHYLPARABEN, PROPYLPARABEN</p>
<p>FLORENA - PFLEGE LOTION MIT BIO-ALOE VERA</p>		<p>FLORENA</p>	<p>BEIERSDORF</p>	<p>4005808564934</p>	<p>AQUA, ALOE BARBADENSIS (LEAF JUICE), GLYCERIN, OCTYLDODECANOL, GLYCERYL STEARATE SE, ALCOHOL DENAT., CAPRYLIC/CAPRIC TRIGLYCERIDE, PANTHENOL, DICAPRYLYL ETHER, TRIISOSTEARIN, PALMITIC ACID, STEARIC ACID, DISTARCH PHOSPHATE, MYRISTYL ALCOHOL, SODIUM CARBOMER, MYRISTIC ACID, ARACHIDIC ACID, OLEIC ACID, PHENOXYETHANOL, METHYLPARABEN, PROPYLPARABEN, LINALOOL, BUTYLPHENYL METHYLPROPIONAL, LIMONENE, CITRAL, PARFUM.</p>	<p>ALCOHOL DENAT. METHYLPARABEN, PROPYLPARABEN</p>
<p>FRUTTINI - RASPBERRY CREAM BODY LOTION</p>		<p>FRUTTINI</p>	<p>MANN & SCHRÖDER GMBH</p>	<p>4003583056903</p>	<p>AQUA(WATER) COCOGLYCERIDES , DICAPRYLYLEETHER, SORBITOL, THEOBROMA CACAO (COCOA) SEED BUTTER, PRINIUS AMYGDALUS DULCIS (SWEET ALMOND) OIL, POLYPHENOXYETHANOL, PROPYLENE GLYCOL, PANTHENOL, CARBOMER, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, NIACINAMIDE, SODIUM HYDROXIDE, METHYLPARABEN, CITRIC ACID, ETHYLPARABEN, RUBIUS IDAEUS (RASBERRY) JUICE, ISOBUTYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, TRIDECETH-9 BISABOLOL</p>	<p>METHYLPARABEN, ETHYLPARABEN, ISOBUTYLPARABEN, PROPYLPARABEN, BUTYLPARABEN</p>
<p>FRUTTINI PEACH PEAR BODY LOTION</p>		<p>FRUTTINI</p>	<p>MANN & SCHRÖDER GMBH</p>	<p>4003583155613</p>	<p>AQUA (WATER) ETHYLHEXYL STEARATE, CAPRYLIC/CAPRIC TRIGLYCERIDE, CETEARYL ALCOHOL, GLYCERIN, PENTAERYTHRITOL DISTEARATE, PHENOXYETHANOL, PANTHENOL, DIMETHICONE, BUTYROSPERMUM PARKII (SHEA) BUTTER, PARFUM (FRAGRANCE), SODIUM STEREOYL GLUTAMATE, XANTHUM GUM, CARBOMER, NIACINAMIDE, METHYLPARABEN, ALCOHOL, ETHYLPARABEN, PROPYLENE GLYCOL, GERANIOL, SODIUM HYDROXIDE, BUTYLPARABEN, ISOBUTYLPARABEN, PROPYLPARABEN, CITRONELLOL, PRUNUS PERSICA (PEACH) FRUIT EXTRACT, PYRUS COMMUNIS (PEAR) FRUIT EXTRACT, CITRIC ACID, SODIUM BENZOATE</p>	<p>METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN</p>
<p>FRUTTINI - BODY LOTION MILKY ORANGE</p>		<p>FRUTTINI</p>	<p>MANN & SCHRÖDER GMBH</p>	<p>4003583073887</p>	<p>AQUA, COCOGLYCERIDES, DICAPRYLYL ETHER, SORBITOL, THEOBROMA CACAO (SEED BUTTER), PRUNUS AMYGDALUS DULCIS (SWEET ALMOND OIL), POLYGLYCERYL-3 DIISOSTEARATE, BENZYL ALCOHOL, TOCOPHERYL ACETATE, PHENOXYETHANOL, PARFUM (FRAGRANCE), PANTHENOL, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, CARBOMER, NIACINAMIDE, LIMONENE, SODIUM HYDROXIDE, METHYLPARABEN, ETHYLPARABEN, LINALOOL, BUTYLPARABEN, ISOBUTYLPARABEN, PROPYLPARABEN, CITRAL, CITRUS AURANTIUM DULCIS (PEEL EXTRACT)</p>	<p>METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN</p>

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

FRUTTINI - CHERRY VANILLA BODY LOTION		FRUTTINI	MANN & SCHRÖDER GMBH	4003583058990	AQUA, COCOGLYCERIDES, DICAPRYLYL ETHER, SORBITOL, THEOBROMA CACAO (SEED BUTTER), PRUNUS AMYGDALUS DULCIS (SWEET ALMOND OIL), POLYGLYCERYL-3 DIISOSTEARATE, TOCOPHERYL ACETATE, PANTHENOL, NIACINAMIDE, PRUNUS CERASUS(BITTER CHERRY) FRUIT EXTRACT, PARFUM (FRAGRANCE), COUMARIN, LINALOOL, HEXYL CINNAMAL, LIMONENE, GERANIOL, AMYL CINNAMAL, BENZYL SALICYLATE, BUTYLPHENYL METHYLPROPIONAL, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, CARBOMER, SODIUM HYDROXIDE, BENZYL ALCOHOL, PHENOXYETHANOL, METHYLPARABEN, ETHYLPARABEN, BUTYLPARABEN, , PROPYLPARABEN, ISOBUTYLPARABEN	METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN
FRUTTINI - BODY LOTION PINAPPLE PROSECCO		FRUTTINI	MANN & SCHRÖDER GMBH	4003583122431	AQUA(WATER), GLYCERIN, ETHYLHEXYL STEARATE, CETEARYL ALCOHOL, CAPRYLIC/CAPRIC TRIGLYCERIDE, DICAPRYLYL ETHER, PARFUM(FRAGRANCE),PHENOXYETHANOL, PANTHENOL, , SODIUM POLYACRYLATE, TOCOPHERYL ACETATE, PENTAERYTHRITYL DISTEARATE, , SODIUM STEAROYL GLUTAMATE, XANTHAN GUM, ALLANTONIN, METHYLPARABEN, ETHYLPARABEN, MARIS SAL (SEA SALT) BUTYLPARABEN, ISOBUTYLPARABEN, PROPYLPARABEN, POTASSIUM PHOSPHATE, VITIS VINIFERA (FRUIT EXTRACT), ANANAS SATIVUS (FRUIT EXTRACT) CI 47005 (ACID YELLOW 3)	METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN
FRUTTINI - COCO BANANA BODY LOTION		FRUTTINI	MANN & SCHRÖDER GMBH	4003583059010	AQUA(WATER), COCOGLYCERIDES, DICAPRYLYL ETHER, SORBITOL, POLYGLYCERYL-3 DIISOSTEARATE, THEOBROMA CACAO(COCOA) SEED BUTTER,, PRUNUS AMYGDALUS DULCIS (SWEET ALMOND) OIL, , PARFUM (FRAGRANCE), BENZYL ALCOHOL, TOCOPHERYL ACETATE, PHENOXYETHANOL, PANTHENOL, , NIACINAMIDE, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER,, CARBOMER, GLYCERIN, SODIUM HYDROXIDE, METHYLPARABEN, ETHYLPARABEN, COUMARIN,, COCOS NUCIFERA; (COCONUT)FRUIT EXTRACT, SINE ADIPE LAC (NONFAT DRY MILK), PROPYLPARABEN , BUTYLPARABEN, ISOBUTYLPARABEN HYDROXYISOHEXYL 3-CYCLOHEXYENE, CARBOXYALDEHYDE CITRONELLOL,	METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN
FRUTTINI - BODY LOTION GINGER PASSIONFRUIT		FRUTTINI	MANN & SCHRÖDER GMBH	4003583101146	AQUA(WATER), COCOGLYCERIDES, CETEARYL ALCOHOL, DICAPRYLYL ETHER, PROPYLENE GLYCOL, PENTAERYTHRITYL DISTEARATE, PHENOXYETHANOL, TOCOPHERYL ACETATE, SODIUM STEAROYL GLUTAMATE, DIMETHICONE, BUTYROSPERMUM PARKII (SHEA) BUTTER, PARFUM (FRAGRANCE), FRUCTOSE, PANTHENOL, XANTHAN GUM, NIACINAMIDE, SODIUM POLYACRYLATE, METHYLPARABEN, CITRIC ACID, LIMONENE, ETHYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN, PROPYLPARABEN PASSIFLORA INCARNATA (FRUIT EXTRACT), CI 15985 (SUNSET YELLOW), CITRAL, CI 47005 (ACID YELLOW 3)	METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN
FRUTTINI - BODY LOTION LIME MINT		FRUTTINI	MANN & SCHRÖDER GMBH	4003583122394	AQUA (WATER), GLYCERIN, ETHYLHEXYL STEARATE, CETEARYL ALCOHOL, CAPRYLIC/CAPRIC TRIGLYCERIDE,, DICAPRYLYL ETHER, PARFUM(FRAGRANCE), PHENOXYETHANOL, PANTHENOL, TOCOPHERYL ACETATE, SODIUM POLYACRYLATE, PENTAERYTHRITYL DISTEARATE, SODIUM STEARYL GLUTAMATE, ALLANTONIN, XANTHAN GUM, METHYLPARABEN, MENTHOL, ETHYLPARABEN, MARIS SAL (SEA SALT), MENTHA ARVENSIS LEAF OIL, BUTYLPARABEN, ISOBUTYLPARABEN, PROPYLPARABEN, LINALOOL, LIMONENE, POTASSIUM PHOSPHATE, CITRUS AURANTIFOLIA (LIME) FRUIT EXTRACT, CI 47005 8YELLOW ACID), CI 42090 (ACID BLUE 9)	METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN
FRUTTINI - BODY LOTION STRAWBERRY STARFRUIT		FRUTTINI	MANN & SCHRÖDER GMBH	4003583122455	AQUA, GLYCERIN, ETHYLHEXYL STEARATE, CETEARYL ALCOHOL, CAPRYLIC / CAPRIC TRIGLYCERIDE, DICAPRYLYL ETHER, FRAGARIA CHILOENSIS (FRUIT EXTRACT), AVERRHOA CARAMBOLA (FRUIT EXTRACT), PANTHENOL, TOCOPHERYL ACETATE, PHENOXYETHANOL, SODIUM POLYACRYLATE, PARFUM, ALLANTOIN, MARIS SAL, PENTAERYTHRITYL DISTEARATE, SODIUM STEAROYL GLUTAMATE, XANTHAN GUM, METHYLPARABEN, LIMONENE, ETHYLPARABEN, LINALOOL, BUTYLPARABEN, ISOBUTYLPARABEN, PROPYLPARABEN, POTASSIUM PHOSPHATE, LACTIS LIPIDA, CI 16035, BENZYL ALCOHOL.	METHYLPARABEN, , ETHYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN, PROPYLPARABEN

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

FRUTTINI - BODY LOTION CRANBERRY CHOCCHOLATE		FRUTTINI	MANN & SCHRÖDER GMBH	4003583162642	AQUA (WATER), GLYCERIN, ETHYLHEXYL STEARATE, CAPRYLIC/CAPRIC TRIGLYCERIDE, CETEARYL ALCOHOL, THEOBROMA CACAO (COCOA) SEED BUTTER, PENTAERYTHRITYL DISTEARATE, PHENOXYETHANOL, PANTHENOL, BENZYL ALCOHOL , , DIMETHICONE, PARFUM (FRAGRANCE), SODIUM STEAROYL GLUTATMATE, TOCOPHERYL ACETATE, CARBOMER, NIACINAMIDE, XANTHAM GUM, CAMEL (COLOR), ALCOHOL, VACCINIUM MACROCARPON (CRANBERRY) FRUIT EXTRACT, DENATONIUM BENZOATE, THEOBROM CACAO(COCOA) EXTRACT, BENZYL SALICYLATE, SODIUM HYDROXIDE, CI 16035 (RED 40)	
GARNIER BODYREPAIR CREME-MILK MIT KANADISCHEM AHORNSAFT		GARNIER BODY	GARNIER	3600540299178	AQUA, PARAFFINUM LIQUIDUM/MINERAL OIL, GLYCERIN, CYCLOPENTASILOXANE, ELAEIS GUINEENSIS./PALM OIL PETROLATUM, BUTYROSPERMUM PARKII/SHEA BUTTER , CETEARYL ALCOHOL, ALUMINUM STARCH OCTENYLSUCCINATE, ACER SACCHARINIUM (SUGAR MAPLE EXTRACT), ALLANTOIN, COCO-GLUCOSIDE, AMMONIUM POLYACRYLOYLDIMETHYL TAURATE, XANTHAN GUM, DISODIUM EDTA, IMIDAZOLIDINYL UREA, METHYLPARABEN, BUTYLPARABEN, BHT, PARFUM (FRAGRANCE)	METHYLPARABEN, BUTYLPARABEN
GARNIER BODY INTENSIV 7 TAGE CACAO BUTTER BODYLOTION		GARNIER BODY	GARNIER	3600541022300	AQUA/WATER, PETROLATUM, GLYCERIN, PARAFFINUM LIQUIDUM/ MINERAL OIL, CETEARYL ALCOHOL, DIMETHICONE, ELAEIS GUNINEENSIS OIL, PALM OIL, BENZYL ALCOHOL, BIFIDA FERMENT LYSATE, BUTYROSPERMUM PARKII BUTTER/SHEA BUTTER, CARBOMER, GLYCERYL STEARATE, LINALOOL, METHYLPARABEN, PEG-100 STEARATE, PHENOXYETHANOL, SODIUM HYDROXIDE, STEARIC ACID, THEOBROMA CACAO BUTTER/COCO SEED BUTTER, TOCOPHEROL, ZINC GLUCONATE, PARFUM/FRAGRANCE	METHYLPARABEN
GARNIER BODY INTENSIV 7 TAGE MANGO-ÖL PFLEGENDE MILK		GARNIER BODY	GARNIER	3600541022270	AQUA/WATER, PARAFFINUM LIQUIDUM, GLYCERIN, ELAEIS GUINEENSIS OIL, PEG-100 STEARATE, GLYCERYL STEARATE, DIMETHICONE, CETEARYL ALCOHOL, BENZYL SALICYLATE, BIFIDA FERMENT LYSATE, CARBOMER, CITRAL, LINALOOL, MANGIFERA INDICA (SEED OIL), METHYLPARABEN, PHENOXYETHANOL, SODIUM HYDROXIDE, XANTHAN GUM, ZINC GLUCONATE, PARFUM/FRAGRANCE (FL B38770/1)	METHYLPARABEN
GARNIER BODY INTENSIV 7 TAGE HONIG BODYLOTION		GARNIER BODY	GARNIER	3600541022287	AQUA / WATER, GLYCERIN, PARAFFINUM LIQUIDUM, MINERAL OIL ELAEIS GUINEESIS OIL, CETEARYL ALCOHOL, DIMETHICONE, BENZYL ALCOHOL, BIFIDA FERMENT LYSATE, CARBOMER, CITRONELLOL, GERANIOL, GYL CERYL STEARATE LIMONENE LINALOOL, MEL / HONEY, METHYLPARABEN, PEG-100 STEARATE, PHENOXYETHANOL, SODIUM HYDROXIDE, STEARIC ACID, ZINC GLUCONATE, PARFUM / FRAGRANCE (FIL: B38774/1).	METHYLPARABEN
GARNIER BODY INTENSIV 7 TAGE HAUTGLÄTTENDE MILK		GARNIER BODY	GARNIER	3600541022294	AQUA, WATER, PARAFFINUM LIQUIDUM/ MINERAL OIL, GLYCERIN, ELAEIS GUINEESIS OIL/PALM OIL, CETEARYL ALCOHOL, PEG- 100 STEARATE, GLYCERYL STEARATE, DIMETHICONE, BENZYL ALCOHOL, BIFIDA FERMENT,LYSATE, BUTYROSPERMUM PARKIL BUTTER/SHEA BUTTER, VARBOMER, CITRONELLO, LIMONENE, LINALOOL, METHYLPARABEN, OLEA EUROPAEA OIL/ OLIVE FRUIT OIL, PHENOXYETHANOL, SODIUM HYDROXIDE, XANTHAM GUM, ZINC GLUCONATE, PARFUM/FRAGRANCE (FIL:B38768/1	METHYLPARABEN
GARNIER BODY UREA BODY 24 H HAUTGLÄTTENDE CREME-MILK		GARNIER BODY	GARNIER	3600541334496	AQUA (WATER), GLYCERIN, CYCLOPENTASILOXANE, UREA, PARAFFINUM LIQUIDUM (MINERAL OIL), PROPYLENE GLYCOL, BUTYROSPERMUM PARKII (BUTTER) (SHEA BUTTER), CETEARYL ALCOHOL, ALCOHOL DENAT., PEG-100 STEARATE, GLYCERYL STEARATE, GLYCINE, SODIUM HYDROXIDE, SODIUM LACTATE, DISODIUM EDTA, HYDROXYETHYLPIPERAZINE ETHANE SULFONIC ACID, ACER SACCHARINUM (EXTRACT) (SUGAR MAPLE EXTRACT), XANTHAN GUM, ACRYLATES/C10-30 ALKYLACRYLATE CROSSPOLYMER, METHYLPARABEN, PHENOXYETHANOL, ETHYLPARABEN, PARFUM, FRAGRANCE (F.I.L. B32956/1)	ALCOHOL DENAT, METHYLPARABEN, ETHYLPARABEN

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

<p>GARNIER - BODYCOCOON REICHHALTIGE MILK KÖRPERMILCH FÜR TROCKENE HAUT</p>		<p>GARNIER BODY</p>	<p>GARNIER</p>	<p>4084200810405</p>	<p>AQUA, /WATER, PARAFFINUM LIQUIDUM/MINERAL OIL, GLYCERIN, PETROLATUM, ELAEIS GUINEENSIS OIL/ PALM OIL, CETEARYL ALCOHOL, BUTYROSPERMUM PARKII BUTTER /SHEA BUTTER, AHA-ISMETHYL IONONE, ALLUMINIUM STARCH OCTENYLSUCCINATE, CAPRYLYL GLYCOL, CARBOMER, DIMETHICONE, GLYCERYL STEARATE, PALMITIC ACID, PEG-100 STEARATE, PHENOXYETHANOL, PRUNUS ARMENAICA KERNER OIL/ APRICOT KERNEL OIL, SODIUM HYDROXIDE, STARIC ACID, PARFUM/FRAGRANCE</p>	
<p>JOHN PLAYER SPECIAL SPORT MAN HANDY & BODY LOTION</p>		<p>JOHN PLAYER SPECIAL</p>	<p>STRAUB GMBH</p>	<p>4008268042301</p>	<p>AQUA, ETHYLHEXYL STEARATE, GLYCERYL STEARATE, GLYCERIN, HEXYLDECANOL, HEXYLDECYL LAURATE, DICAPRYLYL ETHER,PHENOXYETHANOL, LAURYL GLUCOSIDE, POLYGLYCERYL-2 DIPOLYHYDROXYSTEARATE,PARFUM, PANTHENOL, DIMETHICONE, MENTHYL LACTATE, MYRISTYL MYRISTATE, SODIUM CETEARYL SULFATE, CARBOMER, ALLANTOIN, POLYQUATERNIUM-39, HEXYL CINNAMAL, BENZYL ALCOHOL, SODIUM HYDROXIDE, LIMONENE,ALPHA-ISOMETHYL IONONE, LINALOOL,CITIRIC ACIDL, SODIUM BENZOATE, BUTYLPHENYL METHYLPROPIONAL, HYDROXYISOHEXYL-3- CYCLOHEXENE CARBOXYALDEHYDE, COUMARIN, CITRAL, HEXYL CINNAMAL .</p>	
<p>AGE BALANCE SYSTEM HAUTSTRAFFENDE FEUCHTIGKEITSLOTION Q 10</p>		<p>KALODERMA</p>	<p>BERLIN COSMETICS</p>	<p>4 030409 219655</p>	<p>AQUA, GLYCERIN, MYRISTYL MYRISTATE, CETEARYL ALCOHOL, C 12-15 ALKYL BENZOATE, ETHYLHEXYL STEREATE, GLYCERYL STEREATE CITRATE,VITIS VINIFERA SEED OIL, TOCOPHERYL ACETATE, CALCIUM PHANTOTENATE, HIBISCUS SABDARIFFA FLOWER EXTRACT, DIMETHICONE, BUTYLENE GLYCOL, ALLANTOIN, UBIQUINONE, PARFUM, CARBOMER, SODIUM HYDRTOXIDE, PHENOXYETHANOL, METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN</p>	<p>METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN</p>
<p>LANSOSAN MED HAUTFUNKTIONS-MILCH</p>		<p>LANOSAN MED</p>	<p>LORNAMED GMBH</p>	<p>5000468000166</p>	<p>AQUA, ETHYLHEXYL STEARATE, CETEARYL ISONONAOATE, GLYCERIN, POLYGLYCERYL-2 DIPOLYHYDROXYSTEARATE, ALCOHOL DENAT., SODIUMCHLORIDE, ZINC STEARATE, PANTHENOLTOCOPHERYL ACETATE, LACTIC ACID, PARFUM, BUTYLPROPIONAL, LINALOOL, COUMARIN, ALPHA-ISOMETYHYLIONONE</p>	<p>ALCOHOL DENAT</p>
<p>LAURA VANDINI SMOOTHING BODY LOTION</p>		<p>LAURA VANDINI</p>	<p>MANN & SCHRÖDER GMBH</p>	<p>4003583091218</p>	<p>AQUA, PARAFFINUM LIQUIDUM, GLYCERIN, PEG-75 LANOLIN, ISOHEXADECANE, SODIUM PCA, CETEARETH-6, POLYSORBATE 80, CARBOMER, SODIUM ACRYLATE/SODIUM ACRYLOYLDIMETHYL TAURATE COPOLYMER, STEARYL ALCOHOL, CITRIC ACID, SODIUM HYDROXIDE, ETHYLPARABEN, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN, PARFUM</p>	<p>METHYLPARABEN, , ETHYLPARABEN, PROPYLPARABEN</p>
<p>LAURA VANDINI SILK BODY TOUCH SATINIZING BODY MILK</p>		<p>LAURA VANDINI</p>	<p>MANN & SCHRÖDER GMBH</p>	<p>4003583064236</p>	<p>AQUA (WATER), ISOPROPYL PALMITATE, DICAPRYLYL ETHER, PROPYLENE GLYCOL, HYDROGENATED POLYDCENE, CETYL PEG/PPG-10/1 DIMETHICONE, MAGESIUM SULFATE, PARFUM (FRAGRANCE), C24-28 ALKYL METHICONE, TOCOPHERYLACETATE, CITRIC ACID, SILICA, SODIUM BENZOATE, CI 77891 (TITANIUM DIOXIDE), GLYCERIN, POTASSIUM SORBATE, HEXYL CINNAMAL, BUTYLPHENYL METHYLPROPIONAL, LIMONENE, BENZYL SALICYLATE, LINALOOL, GERNAIOL, CITRONELLOL, ALPHA-ISOMETHYL IONONE, TIN OXIDE, HYDROLYZED SILK, BENZYL BENZOATE, LACTIC ACID</p>	
<p>MARIE COLETTE IT-GIRL BODYLOTION</p>		<p>MARIE COLETTE</p>	<p>MANN & SCHRÖDER GMBH</p>	<p>2200025274686</p>	<p>AQUA, ISOPROPYL PALMITATE, GLYCERIN, ETHYLHEXYL STEARATE, PROPYLENE GLYCOL, GLYCERYL STEARATE CITRATE, CETEARYL ALCOHOL, PHENOXYETHANOL, DIMETHICONE, PARFUM, BENZYL ALCOHOL, CARBOMER, SODIUM HYDROXIDE, HEXYL CINNAMAL, METHYLISOTHIAZOLINONE</p>	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

MARIE COLETTE ROCK GIRL BODYLOTION		MARIE COLETTE	MANN & SCHRÖDER GMBH	2200025274754	AQUA, ISOPROPYL PALMITATE, GLYCERIN,, ETHYLHEXYL STEARATE, PROPYLENE GLYCOL, CETEARYL ALCOHOL, GLYCERYL STEARATE CITRATE, DIMETHICONE, PHENOXY ETHANOL, PARFUM, BENZYL ALCOHOL, CARBOMER, SODIUM HYDROXIDE, METHYLISOTHIAZOLINONE, LINALOOL, LIMONENE, ANISE ALCOHOL	
MÜLLER PFLANZENKOSMETIK		MÜLLER KOSMETIK	ABTSWINDER NATURHEILMITTEL GMBH & CO KG	220044996408	AQUA, ALOE BARBEDNSIS LEAF JUICE, HELIANTHUS ANNUUS SEED OIL, CAPRYLIC/CAPRIC TRIGLYCERIDE, ISOPROPYL PALMITATE, GLYCERIN, PANTHEANOL, ACRYLATES /C10- 30 ALKYL ACRYLATE CROSSPOLYMER, METHYLPARABEN, PARFUM, ETHYLPARABEN,PROPYLENE GLYCOL, PHENOXYETHANOL, SODIUM HYDROXIDE, TOCOPHEROL	METHYLPARABEN, ETHYLPARABEN
LOTION COCOS & VANILLE		MY BODY	COSMETICA GMBH	9009595011003	AQUA, ETHYLHEXYL STEREATE, GLYCERIN, CETEARYL ISONONANOATE, PROPYLENE GLYCOL, LAURYL GLUCOSIDE, POLYGLYCERYL 2 DIPOLYHYDROXYSTEREATE, PENOXYETHANOL, PERSEA GRATISSIMA OIL, CARBOMER, PARFUM, TOCOPHERYL ACETATE, SODIUM HYDROXIDE, ETHYLHEXYLGLYCERIN, CITRIC ACID, COUMARIN, LINALOOL, LIMONENE, CITRONELLOL, ALPHA-ISOMETHYL IONONE, BENZYL SALICYLATE	
UREA LOTION 5,5 % UREA		MY BODY	COSMETICA GMBH	9003740083303	AQUA, ETHYLHEXYL STEREATE, UREA, CETEARYL ALCOHOL, GLYCERIN, ISOPROPYL PALMITATE, BUTYROSPERMIIUM PARKIL BUTTER, PHENOXYETHANOL, SODIUM LACTATE, BENZYL ALCOHOL, PENTAERYTHRITYL DISTEREATE, DIMETHICONE, TOCOPHERYL ACETATE, PARFUM SODIUM, STEAROYL GLUTAMATE, ALATONIN, CARBOMER, SODIUM HYDROXIDE, METHYLISOTHI AZOLINONE, LACTIC ACID, GERANIOL, CITRONELLOL, EUGENOL	
LOTION COCOS		MY BODY	COSMETICA GMBH	9003740082788	AQUA, EHTYLHEXYL STEREATE, GLYCERIN, CEEARYL ISONONANOATE, PROPYLENE GLYCOL, LAURYL GLUCOSIDE, POLYGLYCERYL – DIPOLYHYDROXYSTEREATE, PERSEA GRATISSIMA OIL, CARBOMER, PENOXYETHANOL, TOCOPHERYL ACETATE, PARFUM, SODIUM HYDROXIDE, METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN, COUMARIN	METHYLPARABEN, ETHYLPARABEN, PROPYLPARABEN, BUTYLPARABEN, ISOBUTYLPARABEN,
LOTION ALOE VERA		MY BODY	COSMETICA GMBH	900595010631	AQUA, ETHYLHEXYL STEARATE, GLYCERIN, CETEARYL ALCOHOL, ISOPROPYL PALMITATE, BUTYROSPERMIIUM PARKII BUTTER, PHENOXYETHANOL, DIMETHICONE, PENTAERYTHRITYL DISTEARATE, BENZYL ALCOHOL, SODDIUM STEAORYL GLUTAMATE, PARFUM, CARBOMER, TOCOPHERYL ACETATE, SODIUM HYDROXIDE, ALOE BARBEDENSIS LEAF JUICE POWDER, LINALOOL, BENHYL SALICYLATE, DITRONELLOL, LIMONENE, ALPHA-ISOMETHYL IONONE, GERANIOL	
NEUTROGENA - BODYLOTION MIT NORDIC BERRY		NEUTROGENA	JOHNSON & JOHNSON	3574661028378	AQUA, GLYCERIN, PARAFFINUM LIQUIDUM, ISOPROPYL PALMITATE, STEARYL ALCOHOL, PETROLATUM, DIMETHICONE, GLYCERYL STEARATE, PEG-100 STEARATE, RUBUS CHAMAEMORUS FRUIT EXTRACT, TOCOPHERYL ACETATE, PALMITIC ACID, STEARIC ACID, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, AMMONIUM ACRYLOYLDIMETHYLAURATE/VP COPOLYMER, DISODIUM EDTA, SODIUM HYDROXIDE, PHENOXYETHANOL, POTASSIUM SORBATE, PROPYLPARABEN, METHYLPARABEN, SODIUM BENZOATE, PARFUM.	PROPYLPARABEN, METHYLPARABEN

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

<p>NEUTROGENA – DEEP MOISTURE BODYLOTION SENSITIVE</p>		<p>NEUTROGENA</p>	<p>JOHNSON & JOHNSON</p>	<p>3574660527490</p>	<p>AQUA, GLYCERIN, PARAFFINUM LIQUIDUM, ISOPROPYL PALMITATE, STEARYL ALCOHOL, PETROLATUM, DIMETHICONE, GLYCERYL STEARATE, PEG-100 STEARATE, PALMITIC ACID, STEARIC ACID, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, AMMONIUM ACRYLOYLDIMETHYLTAURATE/VP COPOLYMER, DISODIUM EDTA, SODIUM HYDROXIDE, TOCOPHERYL ACETATE, PHENOXYETHANOL, PROPYLPARABEN, METHYLPARABEN</p>	<p>PROPYLPARABEN, METHYLPARABEN</p>
<p>NEUTROGENA – DEEP MOISTURE BODYLOTIN</p>		<p>NEUTROGENA</p>	<p>JOHNSON & JOHNSON</p>	<p>3574660527377</p>	<p>AQUA, GLYCERIN, PARAFFINUM LIQUIDUM, ISOPROPYL PALMITATE, STEARYL ALCOHOL, PETROLATUM, DIMETHICONE, GLYCERYL STEARATE, PEG-100 STEARATE, PALMITIC ACID, STEARIC ACID, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, AMMONIUM ACRYLOYLDIMETHYLTAURATE/VP COPOLYMER, DISODIUM EDTA, SODIUM HYDROXIDE, TOCOPHERYL ACETATE, PHENOXYETHANOL, PROPYLPARABEN, METHYLPARABEN, PARFUM</p>	<p>METHYLPARABEN, PROPYLPARABEN</p>
<p>NEUTROGENA INTENSE REPAIR BODYBALSAM SEHR TROCKENE & JUCKENDE HAUT</p>		<p>NEUTROGENA</p>	<p>NEUTROGENA CORP, JOHNSON & JOHNSON</p>	<p>3574660533286</p>	<p>AQUA, GLYCERIN, PARAFFINUM LIQUIDUM, ISOPROPYL PALMITATE, PETROLATUM, DIMETHICONE, STEARYL ALCOHOL, PEG-100 STEARATE, GLYCERYL STEARATE, ALLANTOIN, PANTHENOL, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, AMMONIUM ACRYLOYLDIMETHYLTAURATE/VP COPOLYMER, PALMIC ACID, STEARIC ACID, DISODIUM EDTA, SODIUM HYDROXIDE, TOCOPHERYL ACETATE, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN, PARFUM</p>	<p>METHYLPARABEN, PROPYLPARABEN</p>
<p>NIVEA HAUTSTRAFFENDE BODY MILK Q10+ MACADAMIA-ÖL</p>		<p>NIVEA</p>	<p>BEIERSDORF</p>	<p>4005808701988</p>	<p>AQUA, PARRAFFINUM LIQUIDUM, GLYCERIN, C13-16 ISOPARAFFIN, C12-15 ALKYL BENZOATE, POLYGLYCERYL-3 DISTEARATE, CETEARYL ALCOHOL, MYRISTYL ALCOHOL, GLYCERYL GLUCOSIDE, MACADAMIA TERNIFOLIA SEED OIL, UBIQUINONE, CREATINE, SORBITAN STEARATE, CERA MICROCRISTALLINA, HYDROGENATED COCO-GLYCERIDES, DIMETHICONE, PHENOXYETHANOL, SODIUM CARBOMER, METHYLPARABEN, ETHYLPARABEN, 1-METHYLHYDANTOIN-2-IMIDE, BENZOIC ACID, LINALOOL, CITRONELLA, BUTYLPHENYL METHYLPROPIONAL, BENZYL ALCOHOL, ALPHA-ISOMETHYL IONONE, LIMONENE, PARFUM.</p>	<p>METHYLPARABEN, ETHYLPARABEN,</p>
<p>NIVEA IN-DER-DUSCHE BODY LOTION</p>		<p>NIVEA</p>	<p>BEIERSDORF</p>	<p>9005800215358</p>	<p>AQUA, CERA MICROCRISTALLINA, PARAFFINUM LIQUIDUM, GLYCERIN, CETARYL ALCOHOL, HYDROGENATED COCO- GLYCERIDES, STEARYL ALCOHOL, MYRISTYL ALCOHOL, MARIS SAL, SODIUM CARBOMER, SODIUM ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, ALUMINIUM STARCH OCTENYLSUCCINATE, PHENOXYETHANOL, METHYLISOTHIAZOLINONE, LINALOOL, BENZYL ALCOHOL, BUTYLPHENYL METHLPROPRIONAL, GERANIOL, LIMONENE , ALPHA – ISOMETHYL INONE, PARFUM</p>	
<p>NIVEA BODY LOTION REPAIR & CARE</p>		<p>NIVEA</p>	<p>BEIERSDORF</p>	<p>4005900043733</p>	<p>AQUA, GLYCERIN, C13-16 ISOPARAFFIN, ISOPROPYL PALMITATE, GLYCERYL GLUCOSIDE, CETEARYL ALCOHOL, DIMETHICONE, GLYCERYL STEARATE SE, PANTHENOL, GLYCERYL STEARATE, MYRISTYL ALCOHOL, CERA MICROCRISTALLINA, HYDROGENATED COCO-GLYCERIDES, PARAFFINUM LIQUIDUM, SODIUM CARBOMER, SODIUM CETEARYL SULFATE, PHENOXYETHANOL, METHYLPARABEN, ETHYLPARABEN, LINALOOL, BENZYL ALCOHOL, PARFUM</p>	<p>METHYLPARABEN, ETHYLPARABEN</p>
<p>NIVEA KÖRPERMILCH »REICHHALTIGE BODY MILK</p>		<p>NIVEA</p>	<p>BEIERSDORF</p>	<p>4005808701650</p>	<p>AQUA, PARAFFINUM LIQUIDUM, ISOHEXADECANE, GLYCERIN, ISOPROPYL PALMITATE, CERA MICROCRISTALLINA, PEG-40 SORBITAN PERISOSTEARATE, POLYGLYCERYL-3 SIISOSTEARATE, GLYCERYL GLUCOSIDE, PRUNUS AMYGDALUS DULCIS OIL, MARIS SAL, MAGNESIUM SULFATE, SODIUM CITRATE, CITRIC ACID, POTASSIUM SORBATE, LINALOOL, LIMONENE, BENZYL ALCOHOL, GERANIOL, CITRONELLLOL, BUTYLPHENYL METHYLPROPIONAL, BENZYL SALICYLATE, CINNAMYL ALCOHOL, ALPHA-ISOMETHYL IONONE, HYDROXYCITRONELLAL, HEXYL CINNAMAL, PARFUM</p>	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

NIVEA - VERWÖHNENDE SOFT MILK MIT HYDRA IQ MIT SHEA BUTTER		NIVEA	BEIERSDORF	4005808698059	AQUA, GLYCERIN, C13-16 ISOPARAFFIN, CETEARYL ALCOHOL, ISOPROPYL PALMITATE, PARAFFINUM LIQUIDUM, GLYCERYL STEARATE SE, BUTYROSPERMUM PARKII (BUTTER), DIMETHICONE, GLYCERYL STEARATE, GLYCERYL GLUCOSIDE, SODIUM CETEARYL SULFATE, SODIUM CARBOMER, PHENOXYETHANOL, METHYLPARABEN, ETHYLPARABEN, LINALOOL, LIMONENE, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXALDEHYDE, BUTYLPHENYL METHYLPROPIONAL, CITRONELLOL, BENZYL ALCOHOL, ALPHA-ISOMETHYL IONONE, CITRAL, GERANIOL, PARFUM.	METHYLPARABEN, ETHYLPARABEN
NIVEA BODDY LOTION VITAL SOJA & GRANATAPFEL REIFE HAUT		NIVEA	BEIERSDORF	4005808710515	AQUA, PARAFFINUM LIQUIDUM, GLYCERIN, C13-16 ISOPARAFFIN, C12-15ALKYL BENZOATE, POLYGLYCERYL-3 DISTEARATE, CETEARYL ALCOHOL, MYRISTYL ALCOHOL, PUNICA GRANATUM PERICARP EXTRACT, GLYCINE SOJA GERM EXTRACT, SORBITAN STEARATE, CERA MICROCRISTALLINA, HYDROGENATED COCO-GLYCERIDES, DIMETHICONE, SODIUM CARBOMER, MALTODEXTRIN, BENZOIC ACID, METHYLPARABEN, ETHYLPARABEN, PHENOXYETHANOL, LINALOOL, LIMONENE, BUTYLPHENYL METHYLPROPIONAL, BENZYL ALCOHOL, CITRONELLOL, GERANIOL, PARFUM	METHYLPARABEN, ETHYLPARABEN
NIVEA KÖRPERBALSAM SENSITIV EMPFINDLICHE HAUT		NIVEA	BEIERSDORF	4005808240753	AQUA, GLYCERIN, CAPRYLIC TRIGLYCERIDE, PARAFFINUM LIQUIDUM, ALCOHOL DENAT., CETEARYL ALCOHOL, CYCLOMETHICONE, DIMETHICONE, GLYCERYL STEARATE CITRATE, OCTYLDODECANOL, CERA MICROCRISTALLINA, CHAMOMILLA RECUTITA FLOWER EXTRACT, PHENOXYETHANOL, METHYLPARABEN, SODIUM CARBOMER, ETHYLPARABEN, LINALOOL CITRONELLOL, ALPHA-ISOMETHYL IONONE,, BUTYLPHENYL METHYLPROPIONAL, LIMONENE, BENZYL ALCOHOL, BENZYL SALICYLATE, PARFUM	ALCOHOL DENAT, METHYLPARABEN, ETHYLPARABEN CYCLOMETHICONE
NIVEA EXPRESS FEUCHTIGKEITS- BODY LOTION		NIVEA	BEIERSDORF	4005808701896	AQUA, GLYCERIN, DICAPRYLYL ETHER, ALCOHOL DENAT., GLYCERYL STEARATE SE, ISOPROPYL PALMITATE, CETEARYL ALCOHOL, GLYCERYL GLUCOSIDE, MARIS SAL, SODIUM CARBOMER, SODIUM CETEARYL SULFATE, DIMETHICONE, METHYLISOTHIAZOLINONE, PHENOXYETHANOL, LINALOOL, BENZYL ALCOHOL, LIMONENE, CITRONELLOL, PARFUM	ALCOHOL DENAT
NIVEA – IN-DER—DUSCHE BODY MILK		NIVEA	BEIERSDORF	9005800215372	AQUA, CERA MICROCRISTALLINA, PARAFFINUM LIQUIDUM, GLYCERIN, CETEARYL ALCOHOL, HYDROGENATED COCO-GLYCERIDES, STEARYL ALCOHOL, MYRISTYL ALCOHOL, PARFUM, PRUNUS AMYGDALUS DULCIS (OIL), SODIUM CARBOMER, SODIUM ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, ALUMINIUM STARCH OCTENYLSUCCINATE, PHENOXYETHANOL, METHYLISOTHIAZOLINONE, LIMONENE, LINALOOL, GERANIOL, BENZYL ALCOHOL, CITRONELLOL, ALPHA-ISOMETHYL IONONE, HEXYL CINNAMAL, BUTYLPHENYL METHYLPROPIONAL, BENZYL BENZOATE, BENZYL SALICYLATE, CITRAL.	
NIVEA BODY LOTION PURE&NATURAL BIO- ARGAN-ÖL NORMALE HAUT		NIVEA	BEIERSDORF	4005900043702	AQUA, GLYCERIN, ALCOHOL DENAT., CETEARYL ALCOHOL, ISOPROPYL PALMITATE, GLYCERYL STEARATE CITRATE, OCTYLDODECANOL, ARGANIA SOIOSA KERNEL OIL, GLYCWEYL GLUCOSIDE, SODIUM CARBOMER, METHYLISOTHIAZOLINONE, PHENOXYETHANOL, LINALOOL, LIMONENE; CITRONELLOL, BENZYL ALCOHOL, BUTYLPHENYL METHYLPROPIONAL, ALPHA-ISOMETHYL IONONE, GERANIOL, PARFUM	ALCOHOL DENAT
NIVEA BODY LOTION HAPPY TIME MIT HYDRA IQ UND ORANGEN DUFT		NIVEA	BEIERSDORF	4005808289530	AQUA, GLYCERIN, CAPRYLIC/CAPRIC TRIGLYCERIDE, MYRISTYL MYRISTATE, ALCOHOL DENAT., GLYCERYL STEARATE CITRATE, GLYCERYL GLUCOSIDE, DIMETHICONE, OCTYLDODECANOL, HYDROLYZED MILK PROTEIN, BAMBUSA VULGARIS SHOOT EXTRACT, PROPYLENE GLYCOL, BUTYLENE GLYCOL, SODIUM CARBOMER, CETEARYL ALCOHOL, SORBITAN STEARATE, XANTHAN GUM, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN, LIMONE, LINALOOL, BUTYLPHENYL, METHYLPROPIONAL, CITRONELLOL, ALPHA-ISOMETHYL IONONE, GERANIOL, PARFUM	ALCOHOL DENAT METHYLPARABEN, PROPYLPARABEN

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

<p>NIVEA KÖRPERMILCH-HAUTSTRAFFENDE BODY LOTION Q10 PLUS</p>		<p>NIVEA</p>	<p>BEIERSDORF</p>	<p>4005808702350</p>	<p>AQUA, GLYCERIN, PARAFFINUM LIQUIDUM, GLYCERYL STEREATE SE, OCTYLDODECANOL, ALCOHOL DENAT., STEARIC ACIDE, DIMETHICONE, GLYCERYL GLUCOSIDE, UBIQUINONE, CREATINE, DICAPRYLYL ETHER, MYRISTIL ALCOHOL, METHYLPARABEN, SODIUM CARBOMER, OHENOXYETHANOL, ETHYLPARABEN, 1-METHYLDANTOIN-2- IMIDE, LINALOOL, CITRONELLO, BUTYLPHENYL METHYLPRORPRIONAL, BENZYL ALCOHOL, ALPHA-ISOMETHYL IONONE, LIMONENE, PARFUM</p>	<p>ALCOHOL DENAT METHYLPARABEN, ETHYLPARABEN</p>
<p>NICEA KÖRPERBALSAM SENSITIV</p>		<p>NIVEA</p>	<p>BEIERSDORF</p>	<p>4005808702961</p>	<p>AQUA, GLYCERIN, CAPRYLIC/CAPRIC TRIGLYCERIDE, PARAFFINUM LIQUIDUM, ALCOHOL DENAT., CETEARYL ALCOHOL, CYCLODODECANOL, CERA MICROCRISTALLINA, CHAMOMILLA RECUTITA FLOWER EXTRACT, PHENOXYETHANOL, METHYLPARABEN, SODIUM CARBOMER, ETHYLPARABEN, LINALOOL, CITRONELLOL, ALPHA-ISOMETHYL IONONE, BUTYLPHENYL METHYLPROPRIONAL, LIMONENE, BENZYL ALCOHOL, BENZYL SALICYLATE, PARFUM</p>	<p>ALCOHOL DENAT METHYLPARABEN, ETHYLPARABEN</p>
<p>NIVEA REICHHALTIGE BODY MILK MIT MANDEL ÖL</p>		<p>NIVEA</p>	<p>BEIERSDORF</p>	<p>4005808779543</p>	<p>AQUA, PARAFFINUM LIQUIDU, C13-16, ISOPARAFFIN, GLYCERIN, ISOPROPYL PALMITATE, CERA MICROCRISTALLINA, PEG-40 SORBITAN PERISOSTEARATE, POLYGLYCERYL-3 DIISOSTERATE, GLYCERYL GLUCOSE, PRUNUS AMYGDALUS DULCIS OIL, MARIS SAL, MAGNESIUM SULFATE, SODIUM CITRATE, CITRIC ACID, POTASSIUM SORBATE, LINALOOL, LIMONENE; BENZYL ALCOHOL, GERANIOL, CITRONELLOL, BUTYPHENYL METHYLPROPRIONAL, BENZYL SALICYLATE, CINNAMYL ALCOHOL, ALPHA-ISOMETHYLONONE, HYDROXYCITRONELLAL, HEXYLCINNAMAL, PARFIUM</p>	
<p>NIVEA MEN VITALISIERENDE BODY LOTION</p>		<p>NIVEA MEN</p>	<p>BEIERSDORF</p>	<p>4005808802562</p>	<p>AQUA, GLYCERIN, CAPRYLIC /CAPRIC TRIGLYCERIDE, MYRISTIL MYRISTATE, ALCOHOL DENAT.,DIMETHICONE, CETEARYL ALCOHOL, GLYCERYL STEREATE CITRATE, OCTYLDODECANOL, GLYCERYL GLUCOSIDE, TOCOPHYL ACETATE, SODIUM CARBOMER, ETHYLPARABEN, METHYLPARABEN, PHENOXYETHANOL, PARFUM</p>	<p>ALCOHOL DENAT ETHYLPARABEN, METHYLPARABEN</p>
<p>NUMIS MED UREA 5% KÖRPERLOTION BODY LORION</p>		<p>NUMIS MED</p>	<p>MANN & SCHRÖDER</p>	<p>4003583130337</p>	<p>AQUA, PENTYLENE GLYCOL, UREA, CETEARYL ALCOHOL, HYDROGENATED POLYDECENE, CAPRYLIC/ CAPRIC TRIGLYCERIDE, ETHYLHEXYLGLYCERIN , SQUALANE, PENTAERYTHRITYL DISTEARATE, DIMETHICONE, PANTHENOL, SODIUM LACTATE, SODIUM CETEARYL SULFATE, CARBOMER, XANTHAM GUM, BISABOLOL, TOCOPHEROL, DIETHLYHEXYL SODIUM SULFOSUCCINATE, LACTIC ACID, TITANIUM DIOXIDE, ANTHEMIS NOBILIS FLOWER OIL, PROPYLENE GLYCOL, SILVER CHLORIDE</p>	
<p>NUMIS MED - BODY LOTION SPORT PH 5,5</p>		<p>NUMIS MED</p>	<p>MANN & SCHRÖDER GMBH</p>	<p>4003583157396</p>	<p>AQUA, ETHYLHEXYL STEARATE, CETEARYL ALCOHOL, GLYCERIN, ISOPROPYL PALMITATE, GLYCERYL STEARATE CITRATE, PHENOXYETHANOL, DIMETHICONE, PANTHENOL, SODIUM LACTATE, PARFUM, CARBOMER, ALLANTOIN, BISABOLOL, SODIUM HYDROXIDE, PROPYLENE GLYCOL, LIMONENE, ALCOHOL DENAT., SORBITOL, SERINE, UREA, BENZYL SALICYLATE, LINALOOL, BUTYLPHENYL METHYLPROPRIONAL, CHAMOMILLA RECUTITA (FLOWER EXTRACT), METHYLISOTHIAZOLINONE, HEXYL CINNAMAL, LACTIC ACID, PHENETHYL ALCOHOL, SODIUM CHLORIDE.</p>	<p>ALCOHOL DENAT.,</p>
<p>OMBIA BODY LOTION 24 H FEUCHTIGKEITSSPENDEND</p>		<p>OMBIA</p>	<p>EMIL KIESSLING GMBH</p>	<p>24053358</p>	<p>AQUA, GLYCERIN, ETHYLHEXYL STEARATE, ISOPROPYL PALMITATE, GLYCERYL STEARATE, PENTAERYTHRITYL DISTEARATE, PERSEA GRATISSIMA OIL, TOCOPHERYL ACETATE, PHENOXYETHANOL, CARBOMER, SODIUM BENZOATE, SODIUM STEAROYL GLUTAMATE, PARFUM, POTASSIUM SORBATE, XANTHAN GUM, SODIUM HYDROXIDE, LINALOOL, ALCOHOL, LIMONENE, BENZYL ALCOHOL, TOCOPHEROL, BUTYLPHENYL METHYLPROPRIONAL, CAPRYLIC/CAPRIC TRIGLYCERIDE, CITRONELLOL, SODIUM CHLORIDE, ASCORBYL PALMITATE, CITRAL, ASCORBIC ACID, CITRIC ACID,</p>	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

<p>OMBIA AGE VITAL SOFT LOTION SEHR REIFE HAUT</p>		<p>OMBIA</p>	<p>EMIL KIESSLING GMBH</p>	<p>24685672</p>	<p>AQUA, GLYCERIN, MYRISTYL MYRISTATE, CETEARYL ALCOHOL, ETHYLHEXYLSTEARATE, C12 ALKYL BENZOATE, GLYCERYL STEARATE CITRATE, BUTYSPERMIUM PARKIL BUTTER, MACADAMIA TERNIFOLIA SEED OIL, DISTARCH PHOSPHATE, ARGANIA SPINOSA KERNEL OIL, TOCOPHERYL ACETATE, DIMETHICONE, PARFUM CARBOMER, SODIUM HYDROXIDE, TOCOPHEROL, PHENOXYETHANOL, BENZYL ALCOHOL, POTASSIUM SORBATE</p>	
<p>SATINA CREME LOTION MIT MINERAL-VITAMIN KOMPLEX</p>		<p>SATINA</p>	<p>LABORI INTERANTIONAL B.V.</p>	<p>4025521004036</p>	<p>WATER, ALCOHOL, GLYCERIN, ISOHEXADECANE, ISOPROPYL PALMITATE, PARAFFINUM LIQUIDUM, BUTYLENE GLYCOL, STEARETH-21, GLYCERYL STEARATE, TOCOPHERYL ACETATE, PANTHENOL, PARFUM, CARBOMER, CALCIUM PANTOTHENATE, SODIUM HYDROXIDE, TRISODIUM ETHYLENEDIAMINE, DISUCCINATE, LINALOOL, BUTYLPHENYL METHYLPROPIONAL, HYDROXYISOHEXYL 3-CYCLOHEXENE CARBOXALDEHYDE, HEXYL CINNAMAL, CITRONELLOL, BENZYL SALICYLATE, ALPHA-ISOMETHYL IONONE, LIMONENE, COUMARIN, GERANIOL, LACTIC ACID</p>	
<p>SAVO DERM MED PH5 BODYLOTION EMPFINDLICHE HAUT MIT BISABOLOL MILCHPROTEINE UND MANDELÖL</p>		<p>SAVO DERM MED</p>	<p>MERZ CONSUMER CARE</p>	<p>9005356014078</p>	<p>AQUA, GLYCERIN, ISOPROPYL MYRISTATE, DIMETHICONE, GLYCERYL STEARATE CITRATE, CYCLOPENTASILOXANE, DICAPRYLYL ETHER, CETEARYL ALCOHOL, CYCLOHEXASILOXANE, PANTHENOL, OCTYLDODECANOL, OENOTHERA BIENNIS OIL, PRUNUS AMYGDALUS DULCIS OIL, VITIS VINIFERA SEED OIL, PHENOXYETHANOL PROPYLENE3 GLYCOL, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, XANTHAM GUM, SODIUM LACTATE, PARFUM, BENZOIC ACID, AVENA SATIVA KERNEL FLOUR, SODIUM CASEINATE, BISABOLOL, SODIUM HYDROXIDE, SORBITAN STEARATE, SUCROSE COCATE, SORBIC ACID, DIPÜOPTASSIUM GLYCYRRHIZATE, HELANTHIUS ANNUUS SEED OIL, TOCOPHEROL</p>	
<p>SAVO DERM MED MIT 12 % UREA HYALURON UND NACHTKERZENÖL SEHR TROCKENE HAUT</p>		<p>SAVO DERM MED</p>	<p>MERZ CONSUMER CARE</p>	<p>9005356007513</p>	<p>AQUA, UREA, GLYCERIN, GLYCINE SOJA OIL, ETHYLHEXYL STEARATE, POLYGLYCERYL-2 DIPOLYHYDROXYSTEARATE, CAPRYLIC/CAPRIC TRIGLYCERIDES, CETEARYL ISONONANOATE, ISOAMYL LAURATE, C12-15 ALKYL BENZOATE, MAGNESIUM SULFATE, PLYGLYCERYL-3 SIISOSTEARAT, ISOPROPYL MYRISTATE, ISOPROPYL PALMITATE, OENOTHERA BIENNIS OIL, PRUNUS AMYGDALUS DULCIS OIL, PANTHENOL, PHENOXYETHANOL, PROPYLENE GLYCOL, PARFUM, SODIUM LACTATE, ZINC STEARATE, BENZOIC ACID, AVENA SATIVA KERNEL FLOUR, SODIUM CASEINATE, BISABOLOL, SODIUM HYALORUANTE, SORBIC ACID, DIPOTASSIUM, GLYCYRRHIZATE, LACTIC ACID, HEALNTHIUS ANNUUS SEED OIL, TOCOPHEROL</p>	
<p>SAVO DERM MED REPAIR LOTION MIT 8 % UREA HYALURONJ UND DEXPANTHENOL TROCKENE HAUT</p>		<p>SAVO DERM MED</p>	<p>MERZ CONSUMER CARE</p>	<p>9005356014108</p>	<p>AQUA, UREA, CAPRYLIC/CAPRIC TRIGLYCERIDE, GLYCERIN, GLYCINE SOJA OIL, GLYCERYL STEARATE, ISOAMYL LAURATE, SODIUM ACRYLATE/ACRYLOLDIMETHYLTAURATE/DIMETHYLACRYLAMIDE CROSSPOLYMER, CETEARYL ISONONATE, PRUNUS AMYGDALUS DULCIS OIL, CARBOMER, PARFUM, PANTHENOL, PHENOXYEETHANOL, PROPYLENE GLYCOL, SODIUM LACTATE, CALENDULA OFFICINALIS FLOWER EXTRACT, BENZOIC ACID, TIRTICUM VULGARE GERM OIL, ZEA MAYS OIL, AVENA SATIVA KERLNEL FLOUR, SODIUM CASEINATE, BISABOLOL, SODIUM HYALURONATE, SORBIC ACID, TOCOPHEROL, HELANTHIUS ANNUUS SEED OIL, SODIUM HYDROXIDE</p>	
<p>SEBAMED BODY-MILK MEHR FEUCHTIGKEIT</p>		<p>SEBAMED</p>	<p>SEBAPHARMA GMBH & CO. KG</p>	<p>4103040104601</p>	<p>AQUA, HEXYLDECANOL, HEXYLDECYL LAURATE, PRUNUS DULCIS OIL, PANTHENOL, GLYCERIN, BUTYROSPERMUM PARKII BUTTER, POLYGLYCERYL-3 METHYLGLUCOSE DISTEARATE, TOCOPHERYL ACETATE, ALLANTOIN, SODIUM CARBOMER, SODIUM CITRATE, PARFUM, PHENOXYETHANOL, SORBIC ACID</p>	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

SEBAMED LOTION TROCKENE HAUT „ UREA AKUT 10%“		SEBAMED	SEBAPHARMA GMBH & CO. KG	4103040902146	AQUA, HEXYLDECANOL, HEXYLDECYL LAURATE, UREA, COCO-CAPRYLATE/CAPRATE, POLYGLYCERYL-3 POLYRICINOLEATE, PRUNUS DULCIS OIL, GLYCERIN, MAGNESIUM SULFATE, CERA ALBA, CAPRYLIC/CAPRIC TRIGLYCERIDE, LECITHIN, ASCORBYL PALMITATE, ISOSTEARYL DIGLYCERYL SUCCINATE, SODIUM LACTATE, SODIUM CITRATE, PARFUM, BENZYL ALCOHOL, PHENOXYETHANOL, SODIUM BENZOATE	
SEBA MED LOTION		SEBAMED	SEBAPHARMA GMBH & CO. KG	4103040306012	AQUA, CETEARYL ALCOHOL, GLYCERIN, SORBITOL, PARAFFINUM LIQUIDUM, SODIUM LACTATE, DECYL OLEATE, CHAMOMILLA RECUTITA EXTRACT, LECITHIN, ASCORBYL PALMITATE, ALLANTOIN, CAPRYLIC/CAPRIC TRIGLYCERIDE, SODIUM CETEARYL SULFATE, DIMETHICONE, SODIUM CITRATE, PARFUM, ALCOHOL, METHYLPARABEN, PHENOXYETHANOL, PROPYLPARABEN	METHYLPARABEN PROPYLPARABEN
SEBA MED ANTI -AGEING HAUTSTRAFFENDE LOTION DERMO ACTIVE MIT Q 10		SEBAMED	SEBAPHARMA GMBH & CO. KG	4103040167224	AQUA, HYDROGENATED POLYDECENE, GLYCERIN, DICAPRYLYL CARBONATE, BUTYROSPERMUM PARKII EXTRACT, ARGANIA SPINOSA KERNEL OIL, SPENT GRAIN WAX, UBIQUINONE, GLYCERYL STEARATE CITRATE, LAURYL GLUCOSIDE, POLYGLYCERYL-2 DIPOLYHYDROXYSTEARATE, SODIUM CITRATE, SODIUM POLYACRYLATE, PARFUM, BENZYL ALCOHOL, PHENOXYETHANOL	
SEBAMED WELLNESS LOTION		SEBAMED	SEBAPHARMA GMBH & CO. KG	4103040902856	AQUA, C12-15 ALKYL BENZOATE, CETEARYL ALCOHOL, GLYCERIN, SORBITOL, SODIUM LACTATE, PANTHENOL, NYMPHAEA ALBA FLOWER EXTRACT, BISABOLOL, ALLANTOIN, SODIUM CETEARYL SULFATE, PARFUM, BENZYL ALCOHOL, PHENOXYETHANOL, SODIUM BENZOATE, BUTYLENE GLYCOL	
SEBAMED TROCKENE HAUT BODY LOTION OMEGA 12%		SEBAMED	SEBAPHARMA GMBH & CO. KG	4103040918352	AQUA, CARTHAMUS TINCTORIUS SEED OIL, SESAMUM INDICUM SEED OIL, TOCOPHERYL ACETATE, SORBITOL, SODIUM POLYACRYLATE, LECITHIN, CAPRYLIC/CAPRIC TRIGLYCERIDE, ASCORBYL PALMITATE, LAURYL GLUCOSIDE, GLYCERYL STEARATE CITRATE, POLYGLYCERYL-2 DIPOLYHYDROXYSTEARATE, SODIUM CITRATE, PHENOXYETHANOL, SODIUM BENZOATE	
AJONA STOMATICUM MEDIZINISCHES ZAHNCREMEKONZENTRAT FÜR ZÄHNE,ZAHNFLEISCH UND ZUNGE		AJONA	DR. RUDOLF LIEBE NACHF.	4009903011119	AQUA, CALCIUM CARBONATE, GLYCERIN, SODIUM BICARBONATE, SODIUM LAURYL SULFATE, UREA, DIAMMONIUM PHOSPHATE, MENTHOL, EUCALYPTOL, ANETHOL, BISABOLOL, CITRONELLOL, EUGENOL, GERANIOL, LINALOOL, MENTHA CIRIDIS, THYMOL, TRICALCIUM CITRATE SACCHARIN, ALGIN	
ALKMENE ZAHNCREME MIT AUSTRALISCHEM TEEBAUMÖL		ALKMENE	MANN & SCHRÖDER GMBH	4003583091034	AQUA, HYDRATED SILICA, SORBITOL, PROPYLENE GLYCOL, UREA, CELLULOSE GUM, MALEUCA ALTERNIFOLIA LEAF OIL, TETRAPOTASSIUM PYROPHOSPHATE, SODIUM MONOFLUOROPHOSPHATE, AROMA, CAPRYL7CARAMIDOPROPYL BETAINE, SODIUM COCOYL ISEETHIONATE, CARBOMER, PHENOXYETHANOL, SODIUM CHLORIDE, SODIUM SACCHARIN, LIMONENE, SALVIA OFFICINALIS LEAF EXTRACT, COCONUT ACID, ALLANTOIN, METHYLPARABEN, SODIUM ISETHIONATE, LINALOOL, SODIUM BENZOATE, C9 77891	METHYLPARABEN
AMINOMED DOPPEL FLUORID SYSTEM MEDIZINISCHE AMINOFUORID-KAMILLEN-ZAHNCREME		AMINOMED	DR. RUDOLF LIEBE NACHF.	4009903055557	AQUA, GLYCERIN, SODIUM METAPHOSPHATE, SILICA, XYLITOL, STEARYL TRIHYDROXYETHYL PROPYLENEDIAMINE DIHYDROFLUORIDE, COCAMIDOPROPYL BETAINE, PROPYLENE GLYCOL, CHAMOMILLA RECUTITA, ALCOHOL, PANTHENOL, BISABOLOL, SODIUM FLUORIDE, HYDROXYETHYLCELLULOSE, TITANIUM DIOXIDE, SODIUM BENZOATE, SACCHARIN, MENTHOL, ANETHOLE, EUCALYPTOL, AROMA.	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

APACARE REMINERALISIERENDE ZAHNCREME		APA CARE	CUMDENTE GMBH, TÜBINGEN	4260149350107	AQUA, HYDRATED SILICA, SORBITOL, PROPYLENE GLYCOL, GLYCERIN, SODIUM C14-16 OLEFIN SULFONATE, HYDROXYAPATITE, AROMA, CELLULOSE GUM, CI 77891, SODIUM FLUORIDE, ALLANTOIN, SODIUM SACCHARIN, TETRAPOTASSIUM PYROPHOSPHATE, LIMONENE	
ARONAL FORTE ZAHNFLEISCHSCHUTZ MIT ZINK		ARONAL	GEBRO PHARMA GMBH	9003096004250	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, PEG-12, TETRAPOTASSIUM, PYROPHOSPHATE, ZINC CITRATE, PVM/MA COPOLYMER, SODIUM LAURYLSULFATE, AROMA, POTASSIUM HYDROXIDE, CELLULOSE GUM, SODIUM FLUORIDE, POTASSIUM NITRATE, SODIUM SACCHARIN, XANTHUM GUM, LIMONENE, CI 77891L	
BEVERLY HILLS FORMULA TOTAL PROTECTION WEISSEND ZAHNCREME		BEVERLY HILLS FORMULA	PURITY LABORATORIES	5020105002063	AQUA, SORBITOL, HYDRATED SILICA, XYLITOL, GLYCERIN, PENTASODIUM TRIPHOSPHATE, SODIUM BICARBONATE, SODIUM LAURYL SULFATE, PEG-32, AROMA, CELLULOSE GUM, SODIUM MONOFLUOROPHOSPHATE, SODIUM SACCHARIN, TRICLOSAN, CALCIUM GLYCEROPHOSPHATE, LIMONENE, CI 77891	TRICLOSAN
BEVERLY HILLS FORMULA TOTAL SENSITIV WEISSEND ZAHNCREME		BEVERLY HILLS FORMULA	PURITY LABORATORIES	5020105002087	AQUA, SORBITOL, HYDRATED SILICA, XYLITOL, POTASSIUM CITRATE, GLYCERIN, PENTASODIUM TRIPHOSPHATE, SODIUM BICARBONATE, SODIUM LAURYL SULFATE, AROMA, CELLULOSE GUM, SODIUM MONOFLUOROPHOSPHATE, SODIUM SACCHARIN, LIMONENE, CI 77891	
BLEND-A-MED CLASSIC		BLEND-A-MED	PROCTER & GAMBLE	5000174118551	AQUA, GLYCERIN, HYDRATED SILICA, XANTHAN GUM, SODIUM LAURYL SULFATE, AROMA, LIMONENE, SODIUM FLUORIDE, SODIUM SACCHARIN, ZINC LACTATE, CI 77891	
BLEND-A-MED COMPLETE PLUS WEISS		BLEND-A-MED	PROCTER & GAMBLE	5000174992397	AQUA, SORBITOL, HYDRATED SILICA, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, ZINC CITRATE, CARRAGEENAN, SODIUM FLUORIDE, SODIUM SACCHARIN, HYDROXYETHYLCELLULOSE, COPERNICIA CERIFERA CERA, SODIUM CITRATE, STANNOUS CHLORIDE, CI 77891, SILICA, LIMONENE, CI 42090	
BLEND-A-MED COMPLETE PLUS EXTRA FRISCH		BLEND-A-MED	PROCTER & GAMBLE	5000174118452	AQUA, SORBITOL, HYDRATED SILICA, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, ZINC CITRATE, CARRAGEENAN, SODIUM FLUORIDE, SODIUM SACCHARIN, HYDROXYETHYLCELLULOSE, CI 77891, SODIUM CITRATE, STANNOUS CHLORIDE, SILICA, GLYCERIN, LIMONENE, CI 74160	
BLEND-A-MED COMPLETE PLUS MILDE FRISCHE		BLEND-A-MED	PROCTER & GAMBLE	5000174118490	AQUA, SORBITOL, HYDRATED SILICA, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, ZINC CITRATE, CARRAGEENAN, SODIUM FLUORIDE, SODIUM SACCHARIN, HYDROXYETHYLCELLULOSE, CI 77891, SODIUM CITRATE, STANNOUS CHLORIDE, SILICA, LIMONENE, GLYCERIN, CI 74260, CI 74160.	
BLEND-A-MED COMPLETE PLUS KRÄUTER		BLEND-A-MED	PROCTER & GAMBLE	5000174442953	AQUA, SORBITOL, HYDRATED SILICA, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, ZINC CITRATE, CARRAGEENAN, SODIUM FLUORIDE, HYDROXYETHYLCELLULOSE, CI 77891, SODIUM SACCHARIN, SODIUM CITRATE, STANNOUS CHLORIDE, SILICA, GLYCERIN, CI 74260, CHAMOMILLA RECUTITA, MELISSA OFFICINALIS, ROSMARINUS OFFICINALIS, SALVIA OFFICINALIS	
BLEND-A-MED 3D WHITE		BLEND-A-MED	PROCTER & GAMBLE	5013965682254	AQUA, SORBITOL, HYDRATED SILICA, DISODIUM PYROPHOSPHATE, SODIUM LAURYL SULFATE, AROMA, CELLULOSE GUM, SODIUM HYDROXIDE, SODIUM FLUORIDE, CARBOMER, SODIUM SACCHARIN, XANTHAN GUM, CI 77891, LIMONENE, MICA, GLYCERIN, CI 73360, CI 74160	
BLEND-A-MED 3D WHITE LUXE		BLEND-A-MED	PROCTER & GAMBLE	5410076606788	AQUA, HYDRATED SILICA, SORBITOL, DISODIUM PYROPHOSPHATE, SODIUM LAURYL SULFATE, SODIUM HYDROXIDE, AROMA, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, CARBOMER, XANTHAN GUM, CI 77891, LIMONENE, MICA, LINALOOL, GLYCERIN, CI 74160	
BLEND-A-MED 3D WHITE VITALIZE		BLEND-A-MED	PROCTER & GAMBLE	5410076233984	AQUA, HYDRATED SILICA, SORBITOL, DISODIUM PYROPHOSPHATE, SODIUM LAURYL SULFATE, CELLULOSE GUM, SODIUM HYDROXIDE, AROMA, CI 77891, CARBOMER, SODIUM FLUORIDE, SODIUM SACCHARIN, XANTHAN GUM, LIMONENE, CI 74160	
BLEND-A-MED PRO EXPERT SENSITIV + SANFTES WEIß		BLEND-A-MED	PROCTER & GAMBLE	5410076976386	AQUA, SORBITOL, HYDRATED SILICA, SODIUM GLUCONATE, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, STANNOUS CHLORIDE, CHONDRUS CRISPUS POWDER, CI 77891, ZINC CITRATE, HYDROXYETHYLCELLULOSE, SODIUM HYDROXIDE, SODIUM SACCHARIN, SODIUM FLUORIDE, PHYTIC ACID/INOSITOL	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

					PHOSPHATE, PHOSPHORIC ACID, SILICA, EUGENOL, LIMONENE	
BLEND-A-MED PRO EXPERT TIEFENREINIGUNG		BLEND-A-MED	PROCTER & GAMBLE	5410076976225	GLYCERIN, HYDRATED SILICA, SODIUM HEXAMETAPHOSPHATE, PROPYLENE GLYCOL, PEG-6, AQUA, ZINC LACTATE, CI 77891, SODIUM LAURYL SULFATE, AROMA, SODIUM GLUCONATE, CHONDRUS CRISPUS (POWDER), TRISODIUM PHOSPHATE, STANNOUS FLUORIDE, SODIUM SACCHARIN, XANTHAN GUM, LIMONENE, SILICA, SODIUM FLUORIDE, CI 74260.	
BLEND-A-MED PRO EXPERT ZAHMSCHMELZ REGENERATION		BLEND-A-MED	PROCTER & GAMBLE	5410076976461	GLYCERIN, HYDRATED SILICA, SODIUM, HEXAMETAPHOSPHATE, PROPYLENE GLYCOL, PEG-6, AQUA, LACTATE, CI77891, SODIUM LAURYL SULFATE, SODIUM GLUCONATE, AROMA, TRISODIUM PHOSPHATE, STANNOUS FLUORIDE, CHONDRUS CRISPUS POWDER, SODIUM SACCHARIN, XANTHAN GUM, SODIUM FLUORIDE, SILICA	
BLEND-A-MED BLENDI GEL ZAHNPASTA (FÜR MILCHZÄHNE)		BLEND-A-MED	PROCTER & GAMBLE	4001478014519	SORBITOL, AQUA, HYDRATED SILICA, AROMA, COCAMIDOPROPYL BETAINE, BENZYL ALCOHOL, MICA, SODIUM CHLORIDE, SODIUM FLUORIDE, SODIUM PHOSPHATE, SODIUM SACCHARIN, TRISODIUM PHOSPHATE, XANTHAN GUM, CI 16255, CI 77891	
COLGATE TOTAL ORIGINAL		COLGATE	COLGATE-PALMOLIVE A-1220 WIEN D-22087 HAMBURG,B-4041 HERSTAL	8714789741741	AQUA, GLYCERIN, HYDRATED SILICA, PVM/MA COPOLYMER, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, SODIUM HYDROXIDE, CARRAGEENAN, SODIUM FLUORIDE, TRICLOSAN, SODIUM SACCHARIN, LIMONENE, CI 77891	TRICLOSAN
COLGATE TOTAL SENSITIVE		COLGATE	COLGATE-PALMOLIVE	8714789741833	AQUA, GLYCERIN, HYDRATED SILICA, PVM/MA COPOLYMER, SODIUM LAURYL SULFATE, AROMA, CELLULOSE GUM, SODIUM HYDROXIDE, CARRAGEENAN, SODIUM SACCHARIN, SODIUM FLUORIDE, TRICLOSAN, LIMONENE, CI 77891.	TRICLOSAN
COLGATE TOTAL FRESH STRIPE		COLGATE	COLGATE-PALMOLIVE	8714789741772	AQUA, GLYCERIN, HYDRATED SILICA, PVM/MA COPOLYMER, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, SODIUM HYDROXIDE, CARRAGEENAN, SODIUM FLUORIDE, TRICLOSAN, SODIUM SACCHARIN, MICA, CINNAMAL, EUGENOL, LIMONENE, CI 77891, CI 42090, CI 47005.	TRICLOSAN
COLGATE TOTAL WHITENING		COLGATE	COLGATE-PALMOLIVE	8714789741802	AQUA, HYDRATED SILICA, GLYCERIN, SORBITOL, PVM/MA COPOLYMER, SODIUM LAURYL SULFATE, AROMA, CELLULOSE GUM, SODIUM HYDROXIDE, SODIUM FLUORIDE, CARRAGEENAN, TRICLOSAN, SODIUM SACCHARIN, MICA, LIMONENE, CI 77891, CI 42090	TRICLOSAN
COLGATE TOTAL PRO ZAHNFLEISCH		COLGATE	COLGATE-PALMOLIVE	8714789750712	AQUA, GLYCERIN, HYDRATED SILICA, PVM/MA COPOLYMER, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, SODIUM FLUORIDE, CARRAGEENAN, SODIUM HYDROXIDE, TRICLOSAN, SODIUM SACCHARIN, EUGENOL, LIMONENE, CI 77891	TRICLOSAN

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

COLGATE MAXFRESH		COLGATE	COLGATE-PALMOLIVE	8714789432410	SORBITOL, AQUA, HYDRATED SILICA, SODIUM LAURYL SULFATE, AROMA, PEG-12, CELLULOSE, GUM, COCAMIDOPROPYL BETAINE, SODIUM FLUORIDE, SODIUM SACCHARIN, HYDROXYPROPYL METHYLCELLULOSE, MENTHOL, GLYCERIN, LIMONENE, CI42090, CI77891
COLGATE FRESH GEL		COLGATE	COLGATE-PALMOLIVE	8714789358345	SORBITOL, AQUA, HYDRATED SILICA, SODIUM LAURYL SULFATE, PEG-12, AROMA, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, GLYCERIN, LIMONENE, CI 42090
COLGATE ULTRA WEIß		COLGATE	COLGATE-PALMOLIVE	8714789562360	AQUA, GLYCERIN, HYDRATED SILICA, PEG-12, CELLULOSE GUM, SODIUM LAURYL SULFATE, AROMA, SODIUM FLUORIDE, SODIUM SACCHARIN, LIMONENE, CI 77891.
COLGATE 3-FACH SCHUTZ		COLGATE	COLGATE-PALMOLIVE	8714789358307	AQUA, GLYCERIN, HYDRATED SILICA, PEG-12, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, SODIUM FLUORIDE, SODIUM SACCHARIN, LIMONENE, CI 77891, CI 74260, CI 74160.
COLGATE MAX WHITE ONE LUMINOUS		COLGATE	COLGATE-PALMOLIVE	8714789867274	AQUA, SOBITOL, HYDRATED SILICA, PEG-12, SODIUM LAURYL SULFATE, AROMA, SODIUM SACCHARIN, XANTHAN GUM, COCAMIDOPROPYL BETAINE, SODIUMFLUORIDE, HYDROXYPROPYL METHYLCELLULOSE, POLYETHYLENE, MICA, MENTHOL, LIMONENE, CI 77891, CI 42090
COLGATE MAX WHITE ONE FRESH		COLGATE	COLGATE-PALMOLIVE	8714789806709	AQUA, HYDRATED SILICIA, GLYCERIN, SORBITOL, PEG-12, PENTASODIUM TRIPHOSPHATE, TETRAPOTASSIUM PYROPHOSPHATE, SODIUM LAURYL SULFATE, AROMA, CELLULOSE GUM, COCAMIDOPROPYL BETAINE, SODIUM FLUORIDE, SODIUM SACCHARIN, XANTHAN GUM, POLYETHYLENE, SODIUM HYDROXIDE, CI 77891, CI 19140, CI 42090
COLGATE MAXWHITE MIT MICRO-CRYSTALS		COLGATE	COLGATE-PALMOLIVE	8714789472096	NATRIUMFLUORID: SODIUM FLUORIDE (1450F), SORBITOL, AQUA, HYDRATED SILICA, PEG-12, SODIUM LAURYL SULFATE, AROMA, CELLULOSE GUM, TETRASODIUM PYROPHOSPHATE, COCAMIDOPROPYL BETAINE, SODIUM FLUORIDE, SODIUM SACCHARIN, HYDROXYPROPYL METHYLCELLULOSE, GLYCERIN, LIMONENE, CI 74160, CI 74260, CI 77891
COLGATE KARIESSCHUTZ ZAHNCREME FÜR KINDER (2-6 JAHRE)		COLGATE	COLGATE-PALMOLIVE	8714789387147	SORBITOL, AQUA, HYDRATED SILICA, PEG-12, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, SODIUM SACCHARIN, POLYETHYLENE, SODIUM FLUORIDE, MICA, GLYCERIN, LIMONENE, CI 42090, CI 77891

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

COLGATE - DENTAGARD ORIGINAL MIT NATURKRÄUTEREXTRAKTEN		COLGATE DENTAGARD	COLGATE-PALMOLIVE	8714789847139	AQUA, GLYCERIN, HYDRATED SILICA, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, SODIUM FLUORIDE, SODIUM SACCHARIN, COMMIPHORA MYRRHA OIL, SALVIA OFFICINALIS OIL, MENTHA PIPERITA OIL, CHAMOMILLA RECUTITA FLOWER EXTRACT, LIMONENE, CI 77891, CI 74260	
DENTOFIT MULTICARE		DENTOFIT	DURODONT GMBH	24053839	AQUA, HYDRATED SILICA, SORBITOL, PROPYLENE GLYCOL, GLYCERIN, LAURYL GLUCOSIDE, AROMA, OLAFILUR, PANTHENOL, ALLATONIN, SODIUM FLUORIDE, HYDROXYETHYLCELLULOSE, COCAMIDOPROPYL BETAINE, SODIUM SACCHARIN, SODIUM CHLORIDE, LIMONENE, CI 74160	
DENTOFIT SENSITIVE		DENTOFIT	DURODONT GMBH	24053839	AQUA, HYDRATED SILICA, SORBITOL, POTASSIUM NITRATE, PROPYLENE GLYCOL, SODIUM C14-16, OLEFIN SULFONATE, AROMA, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, BISABOLOL, SODIUM METHYLPARABEN, CI 77891	SODIUM METHYLPARABEN
DENTOFIT EXTRA FRESH		DENTOFIT	DURODONT GMBH	24053839	SORBITOL, AQUA, HYDRATED SILICA, SODIUM C14-16 OLEFIN SULFONATE, AROMA, XANTHAN GUM, SODIUM FLUORIDE, ZINC LACTATE, MENTHOL, MENTHA VIRIDIS LEAF OIL, SODIUM SACCHARIN, MICROCRYSTALLINE CELLULOSE, MANNITOL, PROPYLENE GLYCOL, LIMONENE, CI 42090, CI 74160	
DENTOFIT COOLFRESH		DENTOFIT	DURODONT GMBH	24040471	AQUA, HYDRATED SILICA, SORBITOL, PROPYLENE GLYCOL, SODIUM C14-16 OLEFIN SULFONATE, AROMA, ALUMINA, CELLULOSE GUM, SODIUM FLUORIDE, ZINC CHLORIDE, SODIUM SACCHARIN, SODIUM METHYLPARABEN, CI 74160, CI 77891	SODIUM METHYLPARABEN
DENTOFIT MINTFRESH		DENTOFIT	DURODONT GMBH	24040471	AQUA, HYDRATED SILICA, SORBITOL, PROPYLENE GLYCOL, SODIUM C14-16 OLEFIN SULFONATE, ALUMINA, CELLULOSE GUM, AROMA, SODIUM FLUORIDE, ZINC CHLORIDE, SODIUM SACCHARIN, SODIUM METHYLPARABEN, LIMONENE, CI 77891	SODIUM METHYLPARABEN
DENTOFIT HERBFRESH		DENTOFIT	DURODONT GMBH	24053822	AQUA, HYDRATED SILICA, SORBITOL, PROPYLENE GLYCOL, TETRAPOTASSIUM PYROPHOSPHATE, SODIUM C14-16 OLEFIN SULFONATE, AROMA, ALUMINA, CELLULOSE GUM, CHAMOMILLA RECUTITA FLOWER EXTRACT, SALVIA TRILOBA LEAF EXTRACT, COMMIPHORA ABYSSINICA RESIN EXTRACT, SODIUM FLUORIDE, ZINC CHLORIDE, SODIUM SACCHARIN, SODIUM METHYLPARABEN, CI 74160, CI 77492, CI 77891	SODIUM METHYLPARABEN
DONTODENT BRILLANT WEISS		DONTODENT	DM-DROGERIE MARKT	4010355843852	AQUA, SORBITOL, HYDRATED SILICA, PENTASODIUM TRIPHOSPHATE, PROPYLENE GLYCOL, UREA, XANTHAN GUM, SODIUM C14-16 OLEFIN SULFONATE, AROMA, TITANIUM DIOXIDE, SODIUM FLUORIDE, ZINC CHLORIDE, ALLANTOIN, SODIUM SACCHARIN	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

DONTODENT SENSITIVE WHITENING		DONTODENT	DM-DROGERIE MARKT	4010355894861	AQUA, SORBITOL, HYDRATED SILICA, POTASSIUM NITRATE, PENTASODIUM TRIPHOSPHATE, TETRAPOTASSIUM PYROPHOSPHATE, SODIUM C14-16 OLEFIN SULFONATE, DISODIUM PYROSPHOSPHATE, AROMA, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, MICA, PROPYLENE GLYCOL, LIMONENE, CI 74160, CI 77492, CI 77891	
DONTODENT INTESIVE CLEAN		DONTODENT	DM-DROGERIE MARKT	4010355843906	AQUA, HYDRATED SILICA, SORBITOL, PROPYLENE GLYCOLSODIUM C14-16 OLEFIN SULONATE, AROMA, CELLULOSE GUM, SODIUM COCOYL ISETHIONATE, SODIUM FLUORIDE,ZINC CHLORIDE, ZINC LACTATE, SODIUM SACCHARIN, LIMONENE, CI 77891	
DONTODENT SENSITIVE		DONTODENT	DM-DROGERIE MARKT	4010355843920	AQUA, HYDROXYAPATITE, PROPYLENE GLYCOL, GLYCERIN, SORBITOL, TETRAPOTASSIUM PYROPHOSPHATE, SILICA, AROMA, CELLULOSE GUM, SODIUM C14-16 OLEFIN SULFONATE, SODIUM FLUORIDE, SODIUM COCOYL ISETHIONATE, SODIUM SACCHARIN, LIMONENE, CI 77891,	
DR. WOLFF'S BIOREPAIR ZAHNCREME MIT 20% KÜNSTLICHEM ZAHNSCHMELZ		DR. WOLFF'S	DR. KURT WOLFF	4008666801500	AQUA, ZINC HYDROXYAPATITE, HYDRATED SILICA, GLYCERIN, SORBITOL, SILICA, AROMA, CELLULOSE GUM, SODIUM MYRISTYL SARCOSINATE, SODIUM MEETHYL COCOYL TAURATE, TETRAPOTASSIUM PYROPHOSPHATE, ZINC PCA, SODIUM SACCHARIN, PHENOXYETHANOL, BENZYL ALCOHOL, PROPYLPARABEN, METHYLPARABEN, CITRIC ACID, SODIUM BENZOATE	PROPYLPARABEN METHYLPARABEN
ELMEX® SENSITIVE ZAHNPASTA EFFEKTIVER SCHUTZ UND SANFTE PFLEGE FÜR SCHMERRZEMPFINDLICHE ZÄHNE		ELMEX	GEBRO PHARMA GMBH	9003096004748	AQUA, SORBITOL (S*) / GLYCERIN, (Y*) POLYETHYLENE, HYDRATED SILICA, HYDROXYETHYLCELLULOSE, OLALFLUR, SILICA DIMETHYL SILYATE, AROMA, CI 77891, SODIUM SACCHARIN	
ELMEX® MENTHOLFREI MIT AMINFLUORID		ELMEX	GEBRO PHARMA GMBH	9003096003505	AQUA, SORBITOL(S*9/ GLYCERIN (Y*), HYDRATED SILICA, OLAFUR; HYDROXYETHYLCELLULOSE, CI 77891, AROMA, LIMONENE, SODIUM SACCHARIN, HYDROCHLORIC ACID	
ELMEX® KARISSCHUTZ MIT AMINFLUORID		ELMEX	GEBRO PHARMA GMBH	9003096004298	OLAFUR (AMINFLUORID), 1400 PPM. P AQUA, HYDRATED SILICA, SORBITOL, (S*)/ GLYCERIN (**Y), HYDROXYETHYLCELLULOSE, OLAFUR, AROMA, LIMONENE, CI 77891, SODIUM SACCHARIN, HYDROCHLORIC ACID	
ELMEX - KINDER-ZAHNPASTA		ELMEX	GEBRO PHARMA GMBH	9003096005004	OLAFUR (AMINFLUORID) 500PPM AQUA,SORBITOL, HYDRATED SILICA, HYDROXYETHYLCELLULOSE, TITANIUM DIOXIDE,COCAMIDOPROPYL BEAINE, OLAFUR, AROMA, LIMONENE, SODIUM SACCHARIN, HYDROCHLORIC ACID	
ELMEX® INTENSIVREINIGUNG		ELMEX	GEBRO PHARMA GMBH	7610108053469	AQUA, HYDRATED SILICA, SORBITOL, ALUMINA, POLYETHYLENE, OLAFUR, HYDROXYETHYLCELLULOSE, AROMA, CI 77891, LIMONENE, HYDROGENATED CASTOR OIL, SODIUM SACCHARIN, COCAMIDOPROPHYL BETAINE, CITRIC ACID, STEARIC ACID	
ELMEX® SESITIVE PROFESSIONAL SANFTES WEISS		ELMEX	GEBRO PHARMA GMBH	7610108053919	CALCIUM CARBONATE, AQUA, SORBITOL, BICARBONATE, SODIUM LAURYL SULFATE, SODIUM MONOFLUORPHOSPHATE, AROMA, SODIUM SILICATE, CELLULOSE GUM, SODIUM BICARBONATE, TITANIUM DIOXIDE, POTASSIUM ACESULFAME, XANTHAN GUM, SUCRALOSE	
ELMEX PROTECTION EROSION		ELMEX	GEBRO PHARMA GMBH	7610108055135	AQUA, GLYCERIN, SORBITOL, HYDRATED SILICA, HYDROXYETHYLCELLULOSE, AROMA, COCODOMIDOPROPYL BEAINE, TITANIUM DIOXIDE, OLAFUR, SODIUM GLUCONATE, STANNOUS CHLORIDE, ALUMINA. CHITOSAN, SODIUM SACCHARIN, SODIUM FLUORIDE, POTASSIUM HYDROXIDE, HYDROCHLORIC ACID	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

HIMALAYA HERBALS COMPLETE CARE HERBAL TOOTHPASTE		HIMALAYA HERBALS GUM EXPERT	"THE HIMALAYA DRUG COMPANY	8901138825577	SORBITOL, AQUA, HYDRATED SILICA, GLYCERIN, SILICA, SODIUM LAURYL SULPHATE, FALVOUR, XANTHAN GUM, TITANIUM DIOXIDE, SODIUM SACCHARIN, MENTHOL, SODIUM BENZOATE, PUNICA GRANATUM PERICARP EXTRACT, POTASSIUM SORBATE, CALCIUM FLUORIDE, ZANTHOXYLUM ALATUM FRUIT EXTRACT, ACACIA ARABICA STEM BARK EXTRACT, TERMINALIA CHEBULA FRUIT EXTRACT, TERMINALIA BELLERICA FRUIT EXTRACT, EMBLICA OFFICINALIS FRUIT EXTRACT, EMBELIA RIBES FRUIT EXTRACT, ACADIRACHTA INDICA BARK EXTRACT, VITEX NEGUNDO EXTRACT, THYMOL, CITRIC ACID, SALVADORA PERSICA STEM EXTRACT, ACACIA FARNESIANA FLOWER EXTRACT, ACACIA CATECHU BARK POWDER, MIMOSOPS ELENGI FLOWER EXTRACT, LIMONE.	
HIMALAYA HERBALS SENSI RELIEF KRÄUTER ZAHNCREME		HIMALAYA HERBALS GUM EXPERT	"THE HIMALAYA DRUG COMPANY	8901138825638	SORBITOL,AQUA, HYDRATED SILICA GLYCERIN, POTASSIUM NITRATE, SODIUM LAURYL SULPHATE, SILICA, TITANIUM DIOXIDE, XANTAHM GUM, FLAVOUR, PRUNUS AMYGDALUS DULCIS SHELL EXTRACT, SALVADORA PERSICA STEM EXTRACT, SODIUM SACCHARIN, SODIUM BENZOATE, POTASSIUM SORBATE, METNHOL, SPINACEA OLERACEA LEAF EXTRACT, CITRIC ACID	
LACALUT EXTRA SENSITIVE		LACALUT	DR. THEISS NATURWAREN	4016369546147	AQUA, SORBITOL,, HYDRATED SILICA, PEG-32, POLOXAMER 188, COCAMIDOPROPYL BEAINE, PANTHENOL, PROPYLENE GLYCOL, HYDROXYETHYLCELLULOSE, AROMA, ALUMINIUM LACTATE, OL AFLUR, SODIUM FLUORIDE, TITANIUM DIOXIDE, ALLANTONIN, SODIUM SACCHARIN, CHLORHEXIDINE DIGLUCONATE, BISABOLOL, CONTAINS: 1476 PPM FLUORIDE	
LACALUT WHITE & REPAIR		LACALUT	DR. THEISS NATURWAREN	4016369546154	AQUA, SORBITOL, HYDRATED SILICA; HYDROXYAPATITE, SILICA, POLOXAMER 188, PEG-32, SODIUM LAURYL SULFATE, DISODIUM PYROPHOSPHATE, AROMA, PENTASODIUM TRIPHOSPHATE, TETRAPOTASSIUM PYRROPHOSPHATE, CELLULOSE GUM, SODIUM FLUORIDE, TITANIUM DIOXIDE, ALUMINIUM LACTATE, SODIUM SACCHARIN, METHYLPARABEN, PROPYLPARABEN, EUGENOL, LIMONENE, ENHÄLT NATRIUMFLUORID (1360 PPM FLUORID)	METHYLPARABEN PROPYLPARABEN
LACALUT AKTIV		LACALUT	DR. THEISS NATURWAREN	4016369461334	AQUA, SORBITOL, ALUMINUM HYDROXIDE, HYDRATED SILICA, SILICA, POLOXAMER 188, SODIUM LAURYL SULFATE, HYDROXYETHYLCELLULOSE, AROMA, ALUMINIUM LACTATE, TITANIUM DIOXIDE, ALUMINIUM FLUORIDE, ALLANTOIN, CHLORHEXIDINE DIGLUCONATE, SODIUM SACCHARIN, BISABOLOL, LIMONENE	
MENTADENT SENSITIVE EXPERT		MENTADENT	UNILEVER	8711600430228	AQUA, SORBITOL, HYDRATED SILICA, POTASSIUM CITRATE, HYDROXYAPATITE, PEG-32, ZINC CITRATE, SODIUM LAURYL SULFATE, SODIUM MONOFLUOROPHOSPHATE, AROMA, TRISODIUM PHOSPHATE, CELLULOSE GUM, MICA, SODIUM HYDROXIDE, SODIUM SACCHARIN, TOCOPHERYL ACETATE, LIMONENE, CI 73360, CI 77891	
MENTADENT WHITE NOW		MENTADENT	UNILEVER	8718114000824	SORBITOL, AQUA, HYDRATED SILICA, PEG-32, SODIUM LAURYL SULFATE, AROMA, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, TRISODIUM PHOSPHATE, PVM/MA COPOLYMER, MICA, GLYERIN, LECITHIN, LIMONENE, CI 74160, CI 77891	
MENTADENT WHITE NOW ICE COOL MINT		MENTADENT	UNILEVER	8711600496040	SORBITOL, AQUA, HYDRATED SILICA, PEG- 32, SODIUM LAURYL SULFATE, AROMA, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, TRISODIUM PHOSPHATE, PVM/MA COPOLYMER, MICA, GLYCERIN, LECITHIN, CI 74160, CI 77891	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

MENTADENT WHITE SYSTEM		MENTADENT	UNILEVER	8718114189581	CALCIUM CARBONATE, AQUA, SORBITOL, HYDRATED SILICA SODIUM LAURYL SULFATE, AROMA, SODIUM MONOPHOSPHATE, TRISODIUM PHOSPHATE, PERLITE, CELLULOSE GUM, BENZYL ALCOHOL, SODIUM SACCHARIN, PROPYLENE GLYCOL, GLYCERIN, CI 74160, CI 77891	
MENTADENT CRYSTAL WHITE		MENTADENT	UNILEVER	8711700798365	SOBITOL, AQUA, HYDRATED SILICA, PROPYLENE GLYCOL, TETRAPOTASSIUM PYROPHOSPHATE, SODIUM C14-16 OLEFIN SULFATE, CAPRYLIC/CAPRIC TRIGLYCERIDE, AROMA, XANTHAM GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, CARBOMER, DISODIUM PYROPHOSPHATE, GELATIN CROSSPOLYMER, ACACIA SENEGAL GUM, POTASSIUM SORBATE, LIMONENE, CI42501, CI 6165, CI77891	
MENTADENT ANTI-ZAHNSTEIN		MENTADENT	UNILEVER	8711700798310	AQUA, HYDRATED SILICA, SORBITOL, TETRAPOTASSIUM PYROPHOSPHATE, PROPYLENE GLYCOL, GLYCERIN, SODIUM C14-16 OLEFIN SULFONATE, AROMA, CAPRYLIC/CAPRIC TRIGLYCERIDE, XANTHAM GUM DISODIUM PYROPHOSPHATE, PHENOXYETHANOL, SODIUM FLUORIDE, SODIUM SACCHARIN, CARBOMER, DISODIUM PHOSPHATE, LIMONENE, CI733360, CI74160, CI 77891	
MENTADENT MICRO-GRANULI		MENTADENT	UNILEVER	9014200236443	AQUA, SORBITOL, HYDRATED SILICA, PEG-32, SODIUM LAURYL SULFATE, AROMA, SODIUM FLUORIDE, ZINC CITRATE, CELLULOSE GUM, SODIUM SACCHARIN, CI 77891, CI 42090.	
MENTADENT 3-FACH SCHUTZ		MENTADENT	UNILEVER	9014200000624	AQUA, SORBITOL, HYDRATED SILICA, PEG- 32, ZINC CITRATE, SODIUM LAURYL SULFATE, AROMA, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, EUGENOL, LIMONENE, CI 42051, CI 47005, CI77891	
MENTADENT PURE FRISCHE		MENTADENT	UNILEVER	8718114649344	SORBITOL, AQUA, HYDRATED SILICA, PEG-32 SODIUM LAURYL SULFATE, AROMA, ZINC CITRATE, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, CITRIC ACID, ACACIA SENEGAL GUM, GELATIN, POTASSIUM CITRATE, POTASSIUM SORBATE, BENZYL ALCOHOL, BENZYL BENZOATE, BENZYL CINNAMATE, LIMONENE, LINALOOL, CI42051, CI61565, CI74160, CI174160, CI77891	
MILCHZAHN MENTADENT		MENTADENT	UNILEVER	8717644993460	SORBITOL, AQUA, HYDRATED SILICA, PEG-32, AROMA, SODIUM LAURYL SULFATE, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, TOCOPHYL ACETATE, CALCIUM GLUCONATE, GLYCERIN, CI 74160, CI77891	
MERIDOL		MERIDOL	GEBRO PHARMA GMBH	9003096007756	AQUA, SORBITOL (S*)/GLYCERIN (Y*), HYDRATED SILICA, SILICA DIMETHYL SILYATE, HYDROXYETHYL CELLULOSE, COCAMIDOPROPYL BETAINE, POEG-40 HYDRATED CASTOR OIL, AROMA, SODIUM GLUCONATE, LIMONENE, PEG-3, TALLOW AMINOPROPYLAMINE, OLAFUR, STANNOUS FLUORIDE, SODIUM SACCHARIN, POTASSIUM HYDROXIDE, HYDROCHLORIC ACID, CI74160, S*/ Y* SIEHE CHARGEN BEZEICHNUNG	
MERIDOL HALITOSIS		MERIDOL	GEBRO PHARMA GMBH	9003096016376	OLAFUR (AMINFLUORID) UND ZINN (II)FLUORID, FLUORID GEHALT 1400 PPM, AQUA, SORBITOL GLYCERIN, HYDRATED SILICA, HYDROXYETHYLCELLULOSE, SODIUM GLUCONATE, AROMA, PEG-3, TALLOW AMINOPROPYLAMINE, COCAMIDOPROPYL BETAINE, OLAFUR, ZINC LACTATE, STANNOUS FLUORIDE, POTASSIUM HYDROXIDE SACCHARIN, HYDROCHLORIC ACID, LIMONENE, CI 74160	
MY DENT ZAHNPASTA SENSITIVE PROTEZIONE CARIE E PLACCA		MYDENT	PER COSMETICA GMBH	9003740081644	AQUA, SORBITOL, GLYCERIN, HYDRATED SILICA, POTASSIUM CITRATE, PROPYLENE GLYCOL, GLYCERIN, SODIUM C14-16 OLEFIN SULFONATE, CELLULOSE GUM, AROMA, SODIUM FLUORIDE, SODIUM SACCHARIN, ALLANTOIN, LIMONENE, SODIUM METHYLPARABEN, CI 77891	SODIUM METHYLPARABEN
MY DENT ZAHNPASTA WHITE		MYDENT	PER COSMETICA GMBH	9009595010907	SORBITOL, AQUA, HYDRATED SILICA, TETRAPOTASSIUM PYROPHOSPHATE, SODIUM MONOFLUORO PHOSPHATE, AROMA, TITANIUM DIOXID, COCAMIDOPROPYL BETAINE, XANTHAM GUM, SODIUM SACCHARIN, SODIUM BENZOATE, CETYLPYRIDINIUM CHLORIDE, POTASSIUM ACESULFAME	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

MY DENT ZAHNPASTA FRESH		MYDENT	PER COSMETICA GMBH,	9009595010891	AQUA, SORBITOL, HYDRATED SILICA, AROMA, COCAMIDOPROPYL, BETAINE, XANTHAN GUM, SODIUM SACCHARIN, SODIUM FLUORIDE, POTASSIUM ACESULFAME, SODIUM BENZOATE, CETYLPYRIDINIUM CHLORIDE, CI 42051	
NENEDENT KINDERZAHNCREME MIT FLUORID UND XYLIT		NENEDENT	DENITOX GESELLSCHAFT	4102968000033	AQUA, HYDRATED SILICA, GLYCERIN, XYLITOL, PROPYLENE GLYCOL, XANTAHM GUM, TITANIUM DIOXIDE, AROMA, (HIMBEER-ERDBEER-PFEFFERMINZ). MONOFLUORPHOSPHATE, SODIUM CHLORIDE, ENTHÄLT NATRIUMMONOPHOSPHAT (500 PPM = 0,05 % 'FLUORID)	
ODOL MED 3 JUNIOR ZAHNCREME		ODOL -MED 3	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600145657	GLYCERIN, AQUA, HYDRATED SILICA, XYLITOL, PEG-6, XANTHAN GUM, TITANIUM DIOXIDE, DISODIUM PHOSPHATE, SODIUM METHYL COCOYL TAURATE, SODIUM FLUORIDE, SODIUM SACCHARIN, METHYLPARABEN, PROPYLPARABEN, AROMA, CI73360	METHYLPARABEN PROPYLPARABEN
ODOL-MED3 MILCHZAHN		ODOL-MED3	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600145756	AQUA, GLYCERIN, HYDRATED SILICA, XYLITOL, PEG-6, XANTHAN GUM, SODIUM FLUORIDE, SODIUM METHYL COCOYL TAURATE, DISODIUM PHOSPHATE, AROMA, TITANIUM DIOXIDE, SODIUM SACCHARIN, METHYLPARABEN, PROPYLPARABEN, CI 73360, CI 74160	METHYLPARABEN PROPYLPARABEN
ODOL-MED3 EXTREME + SANFTES ZAHNWEISS		ODOL-MED3	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600112253	AQUA, HYDRATED SILICA, SORBITOL, GLYCERIN, PEG-6, SODIUM LAURYL SULFATE, XANTHAN GUM, AROMA. TITANIUM DIOXIDE, COCAMIDOPROPYL BETAINE, SODIUM CITRATE, SODIUM SACCHARIN, SODIUM FLUORIDE, ZINC CHLORIDE, LIMONENE, CITRAL, CI 73360, CI 74160, CI 74260	
ODOL-MED3 EXTREME		ODOL-MED3	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600147187	AQUA, HYDRATED SILICA, SORBITOL, SODIUM BICARBONATE, GLYCERIN, PEG-6, SODIUM LAURYL SULFATE, AROMA, XANTHAN GUM, TITANIUM DIOXIDE, SODIUM CITRATE, CHONDRUS CRISPUS (CARRAGEENAN), SODIUM FLUORIDE, ZINC CHLORIDE, SODIUM SACCHARIN, ALLANTOIN, SODIUM HYDROXIDE, CI 73360, CI 74260.	
ODOL-MED3 POLAR WHITE		ODOL-MED3	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600148245	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, PENTASODIUM TRIPHOSPHATE, PEG-6, SODIUM LAURYL SULFATE, ALUMINA, XANTHAN GUM, COCAMIDOPROPYL BETAINE, AROMA, AROMA (COOLING), TITANIUM DIOXIDE, CHONDRUS CRISPUS (CARRAGEENAN), SODIUM FLUORIDE, SODIUM SACCHARIN, SODIUM HYDROXIDE, LIMONENE, CI 73360, CI 74260, CI 74160	
ODOL-MED3 WHITE & SHINE		ODOL-MED3	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600112956	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, PENTASODIUM TRIPHOSPHATE, SODIUM LAURYL SULFATE, ALUMINA, AROMA, XANTHAN GUM, COCAMIDOPROPYL BETAINE, TITANIUM DIOXIDE, CHONDRUS CRISPUS (CARRAGEENAN), SODIUM FLUORIDE, SODIUM SACCHARIN, SODIUM HYDROXIDE, MICA, LIMONENE, CI 73360, CI 74160	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

ODOL-MED3 40PLUS		ODOL-MED3	GLAXOSMITHKLINE- CONSUMER HEALTHCARE	4026600148429	AQUA, HYDRATED SILICA, SORBITOL, GLYCERIN, PEG-6, SODIUM LAURYL SULFATE, AROMA, XANTHAN GUM, TITANIUM DIOXIDE, SODIUM CITRATE, CHONDRUS CRISPUS (CARRAGEENAN), SODIUM FLUORIDE, ZINC CHLORIDE, SODIUM SACCHARIN, LIMONENE, CI 73360, CI 74160, CI 77007
ODOL-MED3 SAMT WEISS		ODOL-MED3	GLAXOSMITHKLINE- CONSUMER HEALTHCARE	4026600148238	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, PENTASODIUM TRIPHOSPHATE, PEG-6, SODIUM LAURYL SULFATE, AROMA, ALUMINA, XANTHAN GUM, COCAMIDOPROPYL BETAINE, TITANIUM DIOXIDE, CHONDRUS CRISPUS (CARRAGEENAN) SODIUM FLUORIDE, SODIUM SACCHARIN, SODIUM HYDROXIDE, LIMONENE, CI 73360, CI 74160, CI 74260
ODOL-MED3 ORIGINAL		ODOL-MED3	GLAXOSMITHKLINE- CONSUMER HEALTHCARE	4026600112000	AQUA, HYDRATED SILICA, SORBITOL, GLYCERIN, PEG-6, SODIUM LAURYL SULFATE, AROMA, XANTHAN GUM, TITANIUM DIOXIDE, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, SODIUM FLUORIDE, SODIUM SACCHARIN, CHONDRUS CRISPUS (CARRAGEENAN), SODIUM HYDROXIDE, LIMONENE, CI 73360, CI 74160
ODOL-MED3 EXTRA WHITE		ODOL-MED3	GLAXOSMITHKLINE- CONSUMER HEALTHCARE	4026600147972	AQUA, HYDRATED SILICA, SORBITOL, PENTASODIUM TRIPHOSPHATE, GLYCERIN, PEG-6, SODIUM LAURYL SULFATE, AROMA, TITANIUM DIOXIDE, XANTHAN GUM, SODIUM HYDROXIDE, SODIUM SACCHARIN, SODIUM FLUORIDE, LIMONENE, CI 73360, CI 74260, CI 74160
ODOL-MED3 ATEMKLAR EISFRISCH		ODOL-MED3	GLAXOSMITHKLINE- CONSUMER HEALTHCARE	4026600146258	AQUA, HYDRATED SILICA, SORBITOL, GLYCERIN, PEG-6, SODIUM LAURYL SULFATE, AROMA, XANTHAN GUM, TITANIUM DIOXIDE, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, SODIUM FLUORIDE, SODIUM SACCHARIN, CHONDRUS CRISPUS (CARRAGEENAN), SODIUM HYDROXIDE, LIMONENE, CI 74160, CI 73360.
ODOL-MED3 MINT		ODOL-MED3	GLAXOSMITHKLINE- CONSUMER HEALTHCARE	4026600112802	AQUA, HYDRATED SILICA, SORBITOL, GLYCERIN, PEG-6, SODIUM LAURYL SULFATE, AROMA, XANTHAN GUM, TITANIUM DIOXIDE, ACRYLATES/C10-30 ALKYL ACRYLATE CROSSPOLYMER, SODIUM FLUORIDE, SODIUM SACCHARIN, CHONDRUS CRISPUS (CARRAGEENAN), SODIUM HYDROXIDE, LIMONENE, CI 73360, CI 74160, CI 74260
ONE DROP ONLY – ZAHNCREME-KONZENTRAT MEDIZINISCHE MUNDHYGIENE FÜR ZÄHNE+ ZUNGE+ ZAHNFLEISCH		ONE DROP ONLY	ONE DROP ONLY GMBH	4101160163010	AQUA, CALCIUM CARBONATE, GLYCERIN, SODIUM BICARBONATE, COCAMIDOPROPYL BETAINE, SILICA, AROMA, MENTHA PIPERITA OIL, SODIUM METHYL COCOYL TAURATE, CALCIUM CITRATE, ALGIN, SODIUM MONOFLUOROPHOSPHATE, DICALCIUM PHOSPHATE DIHYDRATE, SODIUM SACCHARIN, MELALEUCA ALTERNIFOLIA OIL, SODIUM FLUORIDE, BISABOLOL, EUGENOL, LIMONENE, LINALOOL, CI 77891

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

ORAL-B STAGES BERRY BUBBLE (Für KINDER)		ORAL-B	PROCTER & GAMBLE	5010622008518	AQUA, SORBITOLHYDRATED SILICA, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, SODIUM SACCHARIN, CARBOMER, TRISODIUM PHOSPHATE, SODIUM FLUORIDE, LIMONENE, CI 42090	
ORAL B ZAHNCREME SENSITIVE ZAHNCREME MIT FLUORID		ORAL-B	PROCTER & GAMBLE	4103330018250	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, POTASSIUM NITRATE, PEG-6, SODIUM LAURYL SULFATE, TRISODIUM PHOPHATE, AROMA, XANTHAM GUM, CI 77981, SODIUM SACCHARIN, SODIUM PHOPHATE, SODIUM FLUORIDE, CARBOMER, SILICA, LIMONENE	
PARODONTAX CLASSIC		PARODONTAX	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4047400039205	SODIUM BICARBONATE, AQUA, GLYCERIN, COCAMIDOPROPYL BETAINE, ALCOHOL, KRAMERIA TRIANDRA EXTRACT, ECHINACEA PURPUREA FLOWER/LEAF/SYSTEM JUICE, ALCOHOL DENAT., XANTHAN GUM, CHAMOMILLA RECUTITA EXTRACT, COMMIPHORA MYRRHA EXTRACT, SODIUM SACCHARIN, SODIUM BENZOATE, SALVIA OFFICINALIS OIL, MENTHA PIPERITA OIL, MENTHA ARVENSIS OIL, LIMONENE, CI 77491	ALCOHOL DENAT.
PARODONTAX EXTRAFRISCH		PARODONTAX	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600839891	SODIUM BICARBONATE, AQUA, GLYCERIN, ALCOHOL, COCAMIDOPROPYL BETAINE, KRAMERIA TRIANDRA EXTRACT, ECHINACEA PURPUREA FLOWER/LEAF/STEM JUICE, AROMA, XANTHAN GUM, CHAMOMILLA RECUTITA EXTRACT, COMMIPHORA MYRRHA EXTRACT, SODIUM FLUORIDE, SODIUM SACCHARIN, SODIUM BENZOATE, SALVIA OFFICINALIS OIL, MENTHA PIPERITA OIL, MENTHA ARVENSIS OIL, LIMONENE, LINALOOL, CI 77491	
PARODONTAX SANFTWEISS		PARODONTAX	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600839990	SODIUM BICARBONATE, AQUA, SORBITOL, GLYCERIN, HYDRATED SILICIA, ALCOHOL, MENTHA PIPERITA OIL, SODIUM LAUROYL SARCOSINATE, ECHINACEA PURPUREA FLOWER/LEAF/STEM JUICE, ALCOHOL DENAT, SILICIA, LYSOLECITHIN, XANTHAN GUM, TITANIUM DIOXID, SODIUM FLUORIDE, KRAMERIA TRIANDRA EXTRACT, CHAMOMILA RECUTITA EXTRACT, COCAMIDOPROPYL BETAINE, SALVIA OFFICINALIS OIL, COMMIPHORA MYRRHA EXTRACT, SODIUM SACCHARIN, SODIUM BENZOATE, LIMONENE, LINALOOL	ALCOHOL DENAT.
PARODONTAX MIT FLUORID		PARODONTAX	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4047400039304	SODIUM BICARBONATE, AQUA, GLYCERIN, COCAMIDOPROPYL BETAINE, ALCOHOL, KRAMERIA TIANDRA EXTRACT, ECHINACEA PURPUREA FLOWER/LEAF/STEM JUICE, ALCOHOL DENAT., XANTHAN GUM, CHAMOMILLA RECUTITA EXTRACT, COMMIPHORA MYRRHA EXTRACT, SODIUM FLUORIDE, SODIUM SACCHARIN, SODIUM BENZOATE, SALVIA OFFICINALIS OIL, MENTHA PIPERITA OIL, MENTHA ARVENSIS OIL, LIMONENE, CI 77491	ALCOHOL DENAT.
PERL WEISS RAUCHERZAHNWEISS		PERL WEISS	CHRUCH & DWIGHT UK	4008890092002	HYDROGENATED STARCH HYROLSATE, AQUA, HYDRATÖED SILICA, GLYCERIN, SILICA, SODIUM HEXAMETAPHOSPHATE, SODIUM LAURYL SULFATE, PEG-12, AROMA, LIMONENE, SODIUM MONOFLUORPHOSPHATE, CELLULOSE GUM, SODIUM SACCHARIN, CI 42090, CI 74160	
PERLWEISS KAFFEE & TEE-ZAHNWEISS		PERL WEISS	CHRUCH & DWIGHT UK	4008890009017	SORBITOL, AQUA, HYDRATED SILICA, GLYCERIN, ALUMINA, SODIUM DODECYLBENZENESULFONATE, PEG 12, AROMA, PERLITE, SODIUM MONOFLUOROPHOSPHATE, PENTASODIUM TRIPHOSPHATE, ALCOHOL, PENTASODIUM TRIPOSPHATE, CELLULOSE GUM, SODIUM SACCHARIN, SODIUM LAURYL SULFATE, LIMONENE, CI 74160, CI 77891.	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

PERL WEISS - SCHÖNHEITS-ZAHNWEISS		PERLWEISS	CHRUCH & DWIGHT UK	4008890090008	HYDROGENATED STARCH HYDROLYSATE, AQUA, HYDRATED SILICA, GLYCERIN, ALUMINA, SODIUM DODECYLBENZENESULFONATE, PEG-12, AROMA, PENTASODIUM TRIPHOSPHATE, TETRAPOTASSIUM TRIPHOSPHATE, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, PEARL POWEDER, LIMONENE, CI 73360, CI 77891	
PUTZI		PUTZI	DENTAL-KOSMETIK GMBH & CO KG	4014612500359	AQUA, SORBITOL, HYDRATED SILICAPROPYLENE GLYCOL, CELLULOSE GUM, SILICA AROMA, SODIUM C14-16 OLEFIN SULFONATE, TETRAPOTASSIUM PYROPHOSPHATE, SODIUM MONOFLUOROPHOSPHATE, CALCIUM CITRATE, SODIUM SACCHARIN, SODIUM METHYLPARABEN, CI77891	SODIUM METHYLPARABEN
REMBRANDT ANTI-VERFÄRBUNGEN FÜR RAUCHER		REMBRANDT	JOHNSON & JOHNSON	3574660303353	HYDRATED SILICA, DICALCIUM PHOSPHATE DIHYDRATE, AQUA, GLYCERIN, ALUMINIUM HYDROXIDE, SORBITOL, SODIUM CITRATE, SODIUM MONOFLUORPHOPHATE, PAPAIN, CARRAGEENAN, COCAMIDOPROPYL BETAINE, SODIUM LAURYL SULFATE, CITRIC ACID, DICALCIUM PHOSPATE, PARAFFINUM LIQUIDUM, TOCOPHERYL ACETATE, METHYLPARABEN, SODIUM SACCHARIN, AROMA, LIMONENE, CI 19140, CI 42090	METHYLPARABEN
REMBRANDT COMPLETE MINT		REMBRANDT	JOHNSON & JOHNSON	3574660303278	DICALCIUM PHOSPHATE DUHYDRATE, AQUA, GLYCERIN, ALUMINIUM HYDROXIDE, SORBITOL, SODIUM CITRATE, SODIUM MONOFLUOROPHOSPHATE, PAPAIN, CARRAGEENAN, COCAMIDOPROPYL BETAINE, SODIUM LAURYL SULFATE, CITIRC ACID METHYLPARABEN, SODIUM SCCHARIN, AROMA, LIMONENE, CI 42090, CI19140	METHYLPARABEN
ROT WEISS MIT FLUORID		ROT WEISS	DENTAL KOSMETIK GMBH & CO.KG KATHARINENSTRASSE 4, 01099 DRESDEN	4014612500601	AQUA, CALCIUM CARBONATE, HYDRATED SILICA, PROPYLENE GLYCOL, GLYCERIN, SORBITOL, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, SODIUM MONOFLUORPHOSPHATE, SODIUM SACCHARIN, SODIUM METHYLPARABEN, LIMONENE,	SODIUM METHYLPARABEN
TOTES MEER SALZ ZAHNCREME		SALTHOUSE	THE SALTHOUSE GMBH	4008890006702	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, PROPYLENE GLYCOL, MARIS SAL,(DEAD SEA SALT), SODIUM LAURYL SULFATE, CELLULOSE GUM , AROMA, SODIUM FLUORIDE, OL AFLUR, BISABOLOL, CHAMOMILLA RECUTTIA FLOWER EXTRACT, SODIUM SACCHARIN, TRIACETIN, BENZYL ALCOHOL, BENZYL BENZOATE, SODIUM METHYLPARABEN, LIMONENE, CI 42090, CI 77891	SODIUM METHYLPARABEN
SENSIDENT FRESH		SENSIDENT	DURODONT GMBH	2200088852968	AQUA, HYDRATED SILICA, SORBITOL, SODIUM C14-16 OLEFIN SULFONATE, CELLULOSE GUM, AROMA, SODIUM FLUORIDE, SODIUM SACCHARIN, SODIUM COCOYL ISETHIONATE, METHYLPARABEN, PROPYLPARABEN, LIMONENE, CL 77891	METHYLPARABEN PROPYLPARABEN
SENSIDENT APFEL -GRÜNER TEE		SENSIDENT	DURODONT GMBH	2200035734644	SORBITOL, AQUA, HYDRATED SILICA, SODIUM C14-16 OLEFIN SULFONATE, AROMA, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, PROPYLENE GLYCOL, CI 47005, CI 74160.	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

SENSIDENT BRILLANTWEISS		SENSIDENT	DURODONT GMBH	2200088851732	AQUA, SORBITOL, HYDRATED SILICA, SODIUM C14-16 OLEFIN SULFONATE, TETRAPORASSIUM PYROPHOSPHATE, DISODIUM PYROPHOSPHATE, AROMA, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, BENZYL ALCOHOL, CI 74160	
SENSIDENT KIDS ZAHNCREME		SENSIDENT	DURODONT GMBH	2200088851114	SORBITOL, AQUA, HYDRATED SILICA, SODIUM C14-16 OLEFIN SULFONATE, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, AROMA, SODIUM FLUORIDE CI 77891	
SENSODYNE ZAHNCREME MULTICARE EXTRA FRESH		SENSODYNE	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600892384	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, POTASSIUM, NITRATE, COCAMIDOPROPYL BETAINE, AROMA, XANTHAN GUM, TITANIUM DIOXIDE, SODIUM FLUORIDE, SODIUM SACHARIN, SODIUM HYDROXIDE, SUCRALOSE, LIMONENE, CI 42090	
SENSODYNE MULTICARE ORIGINAL		SENSODYNE	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600892360	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, POTASSIUM, NITRATE, COCAMIDOPROPYL BETAINE, AROMA, ZINC CITRATE, XANTHAN GUM, TITANIUM DIOXIDE, SODIUM FLUORIDE, SODIUM HYDROXIDE, SODIUM SACHARIN, SUCRALOSE, LIMONENE, CINNAMAL, EUGENOL	
SENSODYNE MULTICARE DENTAL WHITE		SENSODYNE	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600892377	AQUA, HYDRATED SILICA, SORBITOL, GLYCERIN, PENTASODIUM TRIPHOSPHATE, POTASSIUM NITRATE, PEG-6, AROMA, TITANIUM DIOXIDE, COCAMIDOPROPYL BETAINE, SODIUM METHYL COCOYL TAURATE, XANTHAN GUM, SODIUM HYDROXIDE, SODIUM FLUORIDE, SODIUM SACCHARIN.	
SENSODYNE RAPID		SENSODYNE	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	402600891233	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, STRONTIUM ACETATE, SODIUM METHYL COCOYL TAURATE, XANTHAN GUM, TITANIUM DIOXIDE, AROMA, SODIUM SACCHARIN, SODIUM FLUORIDE, SODIUM PROPYLPARABEN, SODIUM METHYLPARABEN, LIMONENE	PROPYPARABEN METHYLPARABEN
SENSODYNE FLUORID + SANFTWEISS		SENSODYNE	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600848800	AQUA, HYDRATED SILICA, SORBITOL, GLYCERIN, PENTASODIUM TRIPHOSPHATE, POTASSIUM NITRATE, PEG-6, AROMA, XANTHAN GUM, SODIUM FLUORIDE, SODIUM METHYL COCOYL TAURATE, TITANIUM DIOXIDE, COCAMIDOPROPYL BETAINE, SODIUM SACCHARIN, SODIUM HYDROXIDE	
SENSODYNE FLUORID		SENSODYNE	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600847704	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, POTASSIUM NITRATE, COCAMIDOPROPYL BETAINE, AROMA, XANTHAN GUM, TITANIUM DIOXIDE, SODIUM FLUORIDE, SODIUM SACCHARIN, SODIUM HYDROXIDE, SUCRALOSE, LIMONENE,	
SENSODYNE CLASSIC		SENSODYNE	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600847704	AQUA, GLYCERIN, CALCIUM CARBONATE, STRONTIUM CHLORIDE HEXAHYDRATE, SORBITOL, SILICA, HYDROXYETHYLCELLULOSE, SODIUM METHYL COCOYL TAURATE, AROMA, PEG-40 STEARATE, SODIUM SACCHARIN, LIMONENE, CI 77891, CI 45430	
SENSODYNE PRO SCHMELZ JUNIOR ZAHNCREME 50 MILLILITER		SENSODYNE	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600847407	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, PEG-6, COCAMIDOPROPYL BETAINE, XANTHAN GUM, AROMA, SODIUM FLUORIDE, SODIUM SACCHARIN, SUCRALOSE, TITANIUM DIOXIDE, SODIUM HYDROXIDE, LIMONENE	
SENSODYNE PRO SCHMELZ		SENSODYNE	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600847070	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, POTASSIUM NITRATE, PEG-6, COCAMIDOPROPYL BETAINE, AROMA, XANTHAN GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, TITANIUM DIOXIDE, SODIUM HYDROXIDE, LIMONENE, ANISE ALCOHOL	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

SENSODYNE PRO SCHMELZ EXTRA FRESH		SENSODYNE	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600847094	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, POTASSIUM NITRATE, PEG-6, AROMA, COCAMIDOPROPYL BETAINE, XANTHAN GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, TITANIUM DIOXIDE, SODIUM HYDROXIDE, LIMONENE, CI 42090	
SENSODYNE PRO SCHMELZ WHITE		SENSODYNE	GLAXOSMITHKLINE-CONSUMER HEALTHCARE	4026600847087	AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, POTASSIUM NITRATE, PEG-6, COCAMIDOPROPYL BETAINE, AROMA, TITANIUM DIOXIDE, XANTHAN GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, SODIUM HYDROXIDE, LIMONENE	
SETTIMA SPEZIALCREME GEGEN ZAHNBELAG UND VERFÄRBUNGEN		SETTIMA	DEUTSCHE CHEFARO PHARMA GMBH	4026600120005	AQUA, HYDRATED SILICA, SORBITOL, PENTASODIUMTRIPHOSPHATE, GLYCERIN, PEG-6, AROMA, TITANIUM DIOXIDE, SODIUM LAURYL SULFATE, PVP, XANTHAN GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, SODIUM HYDROXIDE, LIMONENE,	
SIGNAL JUNIOR MILD & COOL		SIGNAL	UNILEVER	8717163097793	SORBITOL, AQUA, HYDRATED SILICA, PEG-32, SODIUM LAURYL SULFATE, CELLULOSE GUM, AROMA, SODIUM FLUORIDE, SODIUM SACCHARIN, MICA, CALCIUM GLUCONATE, GLYCERIN, LIMONENE, CI74160, CI77891, NATRIUMFLUORID.	
SIGNAL MILCHZAHN MIT VITAMIN D E + CALCIUM		SIGNAL	UNILEVER	4000388615809	SORBITOL, AQUA, HYDRATED SILICA, PEG-32, AROMA, SODIUM LAURYL SULFATE, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, TOCOPHERYL ACETATE, CALCIUM GLUCOSIDE, GLYCERIN, CI74160, CI 77891	
SWISSDENT NANOWHITE ZAHNCREME (NANOWHITENING)		SWISSDENT	SWISSDENT COSMETICS AG	7640126190501	AQUA, HYDRATED SILICA, GLYCERIN, ALUMINIUM HYDROXIDE, CI 77891, MENTHA PIPERITA OIL, COCAMIDOPROPYL BETAINE, SODIUM MONOFLUOROPHOSPHATE, CHONDRUS CRISPUS EXTRACT, ZINC CITRATE, CALCIUM PEROXIDE, BROMELIAN, LACTOSE, CALCIUM CARBONATE, CALCIUM HYDROXIDE, SODIUM SACCHARIN, METHYLPARABEN, PAPAIN, TOCOPHERYL ACETATE, LIMONENE	METHYLPARABEN
SWISSDENT PFLEGE ZAHNCREME EXTREME WHITENING TOOTHPASTE		SWISSDENT	SWISSDENT COSMETICS AG	7640126190303	AQUA, HYDRATED SILICA, GLYCERIN, SORBITOL, ALUMINIUM HYDROXIDE, MENTHA PIPERITA OIL, COCAMIDOPROPYL BETAINE, CHONDRUS CRISPUS EXTRACT, SODIUM MONOFLUOROPHOSPHATE, SODIUM BICARBONATE, ZINC CITRATE, CALCIUM PEROXIDE, BROMELAIN, SODIUM CHLORIDE, PAPAIN, CALCIUM HYDROXIDE, CALCIUM CARBONATE, SODIUM SACCHARIN, CORN STARCH MODIFIED, LIMONENE, METHYLPARABEN, LACTOSE, SUCROSE, UBIQUINONE, CAPRYLIC/CAPRIDIC ACID, TOCOPHERYL ACETATE, TRIGLYCERIDE, CI 77891	METHYLPARABEN
THERAMED, INTENSIVE REINIGUNG		THERAMED	SCHWARZKOPF & HENKEL	4015000938860	AQUA, HYDRATED SILICA, GLYCERIN, SORBITOL, PENTASODIUM TRIPHOSPHATE, PEG-8, ALUMINA, SODIUM LAURYL SULFATE, AROMA, XANTHAN GUM, SODIUM FLUORIDE, SODIUM SACCHARIN, ZINC SULFATE, PUMICE, SODIUM SULFATE, METHYLPARABEN, LIMONENE, CI73360, CI74160, CI77891	METHYLPARABEN
THERAMED ORIGINAL ZAHNCREME IM SPENDER		THERAMED	SCHWARZKOPF & HENKEL	4015000219778	AQUA, HYDRATED SILICA, SORBITOL, GLYCERIN, SODIUM LAURYL SULFATE, XANTHAN GUM, AROMA, SODIUM BENZOATE, SODIUM FLUORIDE, TRISODIUM PHOSPHATE, DISODIUM PHOSPHATE, SODIUM SACCHARIN, CALCIUM GLYCEROPHOSPHATE, ZINC SULFATE, SODIUM SULFATE, LIMONENE, CI 77891,	

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

					ENTHÄLT NATRIUMFLUORID (1450 PPM F)
THERAMED NATURWEISS IM SPENDER		THERAMED	SCHWARZKOPF & HENKEL	4015000219808	AQUA, SORBITOL, HYDRATED SORBITOL, PEG-32, SODIUM LAURYL SULFATE, CELLULOSEGUM, AROMA, SODIUM FLUORIDE, DISODIUM PHOSPHATE, GLYCERIN, SODIUM SACCHARIN, CALCIUM GLYCEROPHOSPHATE, TRISODIUM PHOSPHATE, SODIUM SULFATE, CHAMOMILLA RECUTITA FLOWER EXTRACT, SODIUM BENZOATE, LIMONENE, CI 77891, ENTHÄLT NATRIUMFLORID (1450 PPMF*)
THERAMED PRO ELECTRIC ACTIVE CLEAN		THERAMED	SCHWARZKOPF & HENKEL	4015000951838	AQUA, GLYCERIN, HYDRATED SILICA, SORBITOL, SODIUM LAURYL SULFATE, AROMA, XANTHAN GUM, SILICA, SODIUM FLUORIDE, TRISODIUM PHOSPHATE, SODIUM SACCHARIN, DISODIUM PHOSPHATE, COCAMIDOPROPYL BETAINE, ZINC SULFATE, SODIUM CHLORIDE, SODIUM SULFATE, LIMONENE, EUGENOL, CI 42090, CI 74160, CI 77891
THERAMED PRO ELECTRIC EXPERT SENSITIV ZAHNCREME		THERAMED	SCHWARZKOPF & HENKEL	4015000951869	AQUA, GLYCERIN, HYDRATED SILICA, POTASSIUM NITRATE, SODIUM LAURYL SULFATE, AROMA, XANTHAN GUM, SODIUM FLUORIDE, TRISODIUM PHOSPHATE, SODIUM SACCHARIN, DISODIUM PHOSPHATE, COCAMIDO PROPYL BETAINE, ZINC SULFATE, SODIUM CHLORIDE, SODIUM SULFATE, CI 77891
THERAMED - PRO ELECTRIC INTENSE WHITE ZAHNCREME FÜR ELEKTRISCHE ZAHNBÜRSTEN		THERAMED	SCHWARZKOPF & HENKEL	4015000951852	AQUA, GLYCERIN, HYDRATED SILICA, SORBITOL, SODIUM LAURYL SULFATE, AROMA, DISODIUM AZACYCLOHEPTANE DIPHOSPHONATE, XANTHAN GUM, SODIUM FLUORIDE, TRISODIUM PHOSPHATE, SODIUM SACCHARIN, DISODIUM PHOSPHATE, COCAMIDOPROPYL BETAINE, ZINC SULFATE, SODIUM CHLORIDE, SODIUM SULFATE, EUGENOL, LIMONENE, CI 74160, CI 7789, ENTHÄLT ANTRIUMFLORID (1450 PPMF*)
ZAHNCREME + MUNDWASSER 2 IN 1 OXY WHITE		THERAMED	SCHWARZKOPF & HENKEL	4015000911962	GLYCERIN, AQUA, HYDRATED SILICA, SORBITOL, PROPYLENE GLYCOL, PEG-32, SODIUM LAURYL SULFATE, AROMA, CELLULOSE GUM, SODIUM FLUORIDE, TRISODIUM PHOSPHATE, SODIUM SACCHARIN, CALCIUM PEROXIDE, DISODIUM PHOSPHATE, COCAMIDOPROPYL BETAINE, SODIUM CHLORIDE, CALCIUM CARBONATE, CALCIUM HYDROXIDE, SODIUM SULFATE, CI 74160, CI 77891, NATRIUMFLORID (1450 PPM F)
THERAMED 2IN1 ATEM FRISCH		THERAMED	SCHWARZKOPF & HENKEL	4015000997546	AQUA, SORBITOL, HYDRATED SILICA, PEG-32, SODIUM LAURYL SULFATE, AROMA, ALCOHOL, XANTHAN GUM, PEG-30 GLYCERYL STEARATE, SODIUM FLUORIDE, SODIUM SACCHARIN, DISODIUM PHOSPHATE, COCAMIDOPROPYL BETAINE, TRISODIUM PHOSPHATE, ZINC SULFATE, SODIUM CHLORIDE, SODIUM SULFATE, CI 74260, CI 77891, ENTHÄLT NATRIUMFLUORID (1450 PPM F*)
THERAMED - 2IN1 ORIGINAL ZAHNCREME & MUNDWASSER		THERAMED	SCHWARZKOPF & HENKEL	4015000911955	AQUA, SORBITOL, HYDRATED SILICA, PEG-32, SODIUM LAURYL SULFATE, AROMA, ALCOHOL, ZINC SULFATE, XANTHAN GUM, PEG-30 GLYCERYL STEARATE, SODIUM FLUORIDE, DISODIUM PHOSPHATE, SODIUM SACCHARIN, COCAMIDOPROPYL BETAINE, TRISODIUM PHOSPHATE, SODIUM CHLORIDE, SODIUM SULFATE, LIMONENE, CI 42090. ENTHÄLT NATRIUMFLUORID (1450 PPM F*)
THERAMED - INTERDENTAL (2 IN 1)		THERAMED	SCHWARZKOPF & HENKEL	4015000911054	AQUA, SORBITOL, HYDRATED SILICA, PEG-32, SODIUM LAURYL SULFATE, AROMA, ALUMINA, DISODIUM AZACYCLOHEPTANE DIPHOSPHONATE, ALCOHOL, ZINC SULFATE, SODIUM BENZOATE, XANTHAN GUM, PEG-30 GLYCERYL STEARATE, SODIUM FLUORIDE, DISODIUM PHOSPHATE, SODIUM SACCHARIN, COCAMIDOPROPYL BETAINE, TRISODIUM PHOSPHATE, SODIUM CHLORIDE, SODIUM SULFATE, LIMONENE, CI 74260, CI 7789, ENTHÄLT NATRIUMFLUORID (1450 PPM F*)

Hormonell wirksame Chemikalien in Kosmetika (Anm.: alle Naturkosmetik-Stichproben waren einwandfrei und sind hier nicht gelistet)

<p>THERAMED X-ITE FRESH EXPLOSION</p>		<p>THERAMED</p>	<p>SCHWARZKOPF & HENKEL</p>	<p>4015000991971</p>	<p>AQUA, SORBITOL, HYDRATED SILICA, PEG-32, SODIUM LAURYL SULFATE, AROMA, XANTHAN GUM, PEG-30 GLYCERYL STEARATE, SODIUM FLUORIDE, SODIUM SACCHARIN, DISODIUM PHOSPHATE, COCAMIDOPROPYL BETAINE, TRISODIUM PHOSPHATE, MICA, SODIUM CHLORIDE, SODIUM SULFATE, LIMONENE, CITRAL, CL 42090, CL 47005, CL 77891, NATRIUMFLUORID,</p>	
<p>THERAMED X-ITE ZAHNCREME WHITE PERFECTION</p>		<p>THERAMED</p>	<p>SCHWARZKOPF & HENKEL</p>	<p>4015000991964</p>	<p>AQUA, SORBITOL, HYDRATED SILICA, GLYCERIN, ALCOHOL, PEG-32, SODIUM LAURYL SULFATE, AROMA, PVM/MA COPOLYMER, DISODIUM AZACYCLOPHANE SIPHOSPHONATE, XANTAHM GUM, SODIUM BENZOATE, PEG-30, GLYCERYL STEARATE, SDOIUM FLUORIDE, DISODIUM PHOSPHATE, SODIUM SACCHARIN, COCAMIDOPROPYL BEATINE, SZINC SULFATE, CI 42090, CI 77891 ENTHÄLT NATRIUMCHLORID (1450 PPM F*)</p>	
<p>THERMAED X-ITE CLEAN SENSATIION</p>		<p>THERAMED</p>	<p>SCHWARZKOPF & HENKEL</p>	<p>4015000991926</p>	<p>GLYCERIN, AQUA, HYDRATED SILICA, SORBITOL, PROPYLENE GLYCOL, PEG-32, SODIUM LAURYL SULFATE, AROMA, CELLULOSE GUM, SODIUM FLUORIDE, SODIUM SACCHARIDE, DISODIUM PHOSPHATE, COCAMIDOPROPYL BETAINE, TRISODIUM PHOSPHATE, MICA, SODIUM CHLORIDE, SODIUM SULFATE, LIMONENE, CI 14720, CI 77891, ENTHÄLT ANTRIUMCHLORID (1450 PPM F*)</p>	
<p>THERAMED JUNIOR</p>		<p>THERAMED</p>	<p>SCHWARZKOPF & HENKEL</p>	<p>4015000518345</p>	<p>AQUA, GLYCERIN, SORBITOL, HYDRATED SILICA, PROPYLENE GLYCOL, XANTHUM GUM, SODIUM LAURYL SULFATE, AROMA, SODIUM SACCHARIN, SODIUM FLUORIDE, DISODIUM PHOSPHATE, COCAMIDOPROPYL BETAINE, MICA, CALCIUM GLYCEROPHOSPHATE, SODIUM CHLORIDE, SODIUM SULFATE, METHYLPARABEN, CI 14720, CI77891, ENTHÄLT NATRIUMCHLORID (1000 PPM F*)</p>	<p>METHYLPARABEN</p>
<p>VADEMECUM ANTI CARIES & NATUREL</p>		<p>VADEMECUM</p>	<p>SCHWARZKOPF & HENKEL</p>	<p>3838824029191</p>	<p>AQUA, HYDRATED SILICA, SORBITO, GLYCERIN, SODIUM LAURYL SULFATE, XANTHUM GUM, AROMA, SODIUM FLUORIDE, MAGNESIUM SULFATE, SODIUM SACCHARIN, DISODIUM PHOSPHATE, TRISODIUM PHOSPHATE, ZINC SULFATE, SALVIA OFFICINALIS LEAF EXTRACT, SODIUM BENZOATE, EUGENOL, LIMONENE, GUAIAZULENE, CI 74260, CI 77891</p>	
<p>PROPOLIS ZAHNPASTA ZUR REINIGUNG UND PFLEGE DER ZÄHNE, VORBEUGEND GEGEN PARODONTOSE UND ZAHNFLEISCHPROBLEME</p>		<p>ZIRKULIN</p>	<p>ZIRKULIN NATURHEILMITTEL GMBH</p>	<p>4056500002521</p>	<p>AQUA(WATER), SODIUM METAPHOSPHATE, SORBITOL, SILICA, ALCOHOL, SODIUM ALGINATE, CAPRYL 7CAPRAMIDOPORPYL BETAINE, AROMA8FRAGRANCE), SALVIA OFFICINALIS LEAF EXTRACT (SAGE), PROPOLIS CERA, SODIUM CHLORIDE, CHAMOMILLA RECTUTIA LEAF EXTRACT (MATRICARIA) , ASCORBIC ACID, SODIUM HYDROXIDE, SODIUM SCCHARIN, EUGENOL, LIMONENE, BENZYL ALCOHOL, LINALOOL, CINNAMYL ALCOHOL, CI 77891 8TITANIUM DIOXIDE)</p>	